

s m i t h s o n i a n

s m i t h s o n i a n

First published in Great Britain in 2011
by Dorling Kindersley Limited
80 Strand, London WC2R 0RL

A Penguin Company

Copyright © 2011 Dorling Kindersley Limited

2 4 6 8 10 9 7 5 3 1

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form or by any means,
electronic, mechanical, photocopying, recording, or otherwise, without

prior written permission of the copyright owner.

Senior Editors
Angeles Gavira Guerrero,
Peter Frances, Janet Mohun

Project Editors
Lara Maiklem, Ruth O’Rourke-Jones,
Peter Preston, David Summers

Editors
Corinne Masciocchi, Lizzie Munsey,
Martyn Page, Laura Palosuo,
Gill Pitts, Steve Setford,
Nikki Simms, Alison Sturgeon,
Miezan van Zyl, Laura Wheadon,
Victoria Wiggins

Editorial Assistant
Sam Priddy

Indexer
Hilary Bird

Picture Researchers
Ria Jones, Liz Moore

Managing Editor
Sarah Larter

Publisher
Jonathan Metcalf

DK INDIADORLING KINDERSLEY

Senior Art Editor
Ina Stradins

Project Art Editors
Paul Drislane, Alison Gardner,

Anna Hall, Francis Wong

Designers
Riccie Janus, Fiona Macdonald,

Duncan Turner

Production Editor
Ben Marcus

Senior Production Controller
Mandy Inness

Creative Technical Support
Adam Brackenbury

Jacket Designers
Mark Cavanagh

Cartographer
Encompass Graphics Limited

Managing Art Editor
Michelle Baxter

Art Director
Phil Ormerod

SMITHSONIAN INSTITUTION

Project Co-ordinator
Ellen Nanney

Managing Editor
Rohan Sinha

Senior Editor
Soma B. Chowdhury

Editor
Rahul Ganguly

Assistant Editors
Sudeshna Dasgupta,
Himanshi Sharma

DTP Manager
Balwant Singh

DTP Designers
Arjinder Singh, Rajesh Singh
Adhikari, Tanveer Abbas Zaidi,
Shankar Prasad

Design Manager
Arunesh Talapatra

Senior Designers
Sudakshina Basu, Balwant Singh

Designers
Anjana Nair, Mini Dhawan,

Pallavi Narain

Assistant Designers
Showmik Chakraborty,

Arushi Nayar,
Neha Sharma

Production Manager
Pankaj Sharma

Senior DTP Designers
Dheeraj Arora, Jagtar Singh

A CIP catalogue record for this book is available from
the British Library.

ISBN: 978 1 4053 6712 7

Colour reproduction by Alta Images, London

Printed and bound in China by Hung Hing

LONDON, NEW YORK, MELBOURNE,
MUNICH, AND DELHI

Discover more at
www.dk.com

Dr. Jane McIntosh
8MYA–700BCE
Senior Research Associate, Faculty of Asian and
Middle Eastern Studies, University of Cambridge, UK

Professor Neville Morley
700BCE–599CE
Professor of Ancient History, School of
Humanities, University of Bristol, UK

Dr. Roger Collins
600–1449
Honorary Fellow, School of History, Classics,
and Archaeology, University of Edinburgh, UK

TECHNOLOGY AND SUPERPOWERS
R.G. Grant
History writer who has published more than
20 books, including Battle, Soldier, Flight,
and History for DK.

Sally Regan
Contributor to several books for DK including
History, World War II, and Science; award-
winning documentary maker whose films
include Shell Shock and Bomber Command
for the UK’s Channel 4.

GLOSSARY
Richard Beatty

TRADE AND INVENTION
Joel Levy
Writer specializing in history and scientific
history; books include Lost Cities and Lost
Histories.

REFORMATION AND EXPLORATION
Thomas Cussans
Author and contributor to The Times
newspaper; previous titles for DK include
Timelines of World History and History.
Additional text by Frank Ritter

THE AGE OF REVOLUTION
Dr. Carrie Gibson
Writer who has contributed to The Guardian
and Observer newspapers; gained a doctorate
in 18th- and 19th-century history from the
University of Cambridge, UK.

HUMAN ORIGINS
Dr. Fiona Coward
Research Fellow at Royal Holloway University
of London; contributed to DK’s Prehistoric.
Additional text by Dr. Jane McIntosh

EARLY CIVILIZATIONS
Dr. Jen Green
Author of over 250 books on a range
of subjects from history to nature.
Additional text by Dr. Jane McIntosh

THE CLASSICAL AGE
Philip Parker
Historian and writer; books include The
Empire Stops Here and DK Eyewitness
Companion to World History.

Dr. David Parrott
1450–1749
Fellow in History and University Lecturer,
New College, University of Oxford, UK

Dr. Michael Broers
1750–1913
Fellow and Tutor, Lady Margaret Hall,
University of Oxford, UK

Professor Richard Overy
1914–present
Professor of History, University of Exeter, UK

Smithsonian contributors include historians
and museum specialists from:
National Air and Space Museum
The Smithsonian’s National Air and Space
Museum is one of the world’s most popular
museums. Its mission is to educate and
inspire visitors by preserving and displaying
aeronautical and space flight artifacts.
National Museum of American History
The Smithsonian’s National Museum of
American History dedicates its collections and
scholarship to inspiring a broader understanding
of the American nation and its many peoples.
National Museum of Natural History
The Smithsonian’s National Museum of Natural
History is the most visited natural history
museum in the world and the most visited
museum in the Smithsonian complex.

CONTRIBUTORS

CONSULTANTS

SMITHSONIAN INSTITUTION

042 THE
CLASSICAL AGE

Features

048 Ancient Greece

054 The Story of
Metalworking

064 The Story of Money

074 The Rise of the
 Roman Empire

084 Ancient Rome

096 Classical Trade

022 EARLY
CIVILIZATIONS

Features

028 The Story of Writing

032 Ancient Empires

038 Ancient Egypt

106 TRADE &
INVENTION

Features

122 The Vikings

134 The Islamic World

144 The Aztecs, Incas,
 and Maya

154 The Story of Printing

010 HUMAN
ORIGINS

Features

014 Colonizing the Planet

020 Prehistoric Peoples

8MYA–3000BCE
1 32 4

3000–700BCE 700BCE–599CE 600–1449

CONTENTS

164 REFORMATION
& EXPLORATION

Features

172 Voyages of Exploration

182 The Story of Astronomy

190 Edo Period

198 Mughal Empire

204 The Renaissance

216 The Story of Arms
 and Armor

230 The Rise and Fall of
 the Ottoman Empire

238 The Story of Navigation

250 The Story of Agriculture

254 THE AGE
OF REVOLUTION

Features

262 European Nation States

274 The Story of Steam Power

282 The Story of Medicine

290 American Indians

298 The Story of Electricity

310 American Civil War

316 The Qing Dynasty

324 The Imperial World

332 The Story of the Car

338 TECHNOLOGY
& SUPERPOWERS

Features

344 The Great War

350 Soviet Propaganda

354 World War I

364 The Story of Flight

374 The Story of
 Communication

388 War in Europe

394 War in the Pacific

402 World War II

412 The Space Race

422 End of Empire

428 The Story of Genetics

442 Collapse of the USSR

452 The European Union

466 Global Economy

468 DIRECTORY

Categories

476 Rulers and Leaders

478 History in Figures

480 Wars

480 Explorers

482 Inventions and
 Discoveries

483 Philosophy and Religion

485 Culture and Learning

488 Disasters

490 Glossary

494 Index

510 Acknowledgments

5 76 8

Foreword
Like many people, my early
enthusiasm for history focused
on particular dates and events:
1588 and the defeat of the Spanish
Armada; the battle of Waterloo in
1815; the fall of Constantinople
in 1453. Some had personal
connections: July 1, 1916, when
my grandfather, serving as an
artilleryman, lost several of his
closest friends on the first day
of the Somme offensive.
 From the earliest times, history
was cast as a grand chronicle
of events and actions, the work of
often larger-than-life protagonists,
and was intended to enthrall and
capture the imagination in the
same way as a great novel. But
during the 20th century, academic
historians grew skeptical about the
“history of the event.” Most often
the events were battles, treaties,
and political struggles, a narrative
that excluded the lives of the
great majority of men, women,
and children. In reaction to this,
historians focused on cultural,
social, and economic continuities,
looking for their evidence in
everyday objects, trading records,
accounts of childhood and old age.
The result was certainly a richer
and more diverse account of human
experience, but one that often left
little sense of change over time.
 As the present book shows, history
constructed on a timeline does not
have to be a narrow account of war
and conquest, treaties and treason.
All of these feature here, but so
do the dates of intellectual and
technological innovations, the
creation of key works of art, crucial
shifts in patterns of agriculture,

exploration, and commerce. This is
an exhilarating and comprehensive
account of human creativity as
much as its destructiveness, of
discovery and understanding as
well as natural disasters and
human folly. Spectacularly
illustrated and succinctly explained,
key events in history from the first
beginnings of agriculture to the
most recent astrophysical
discoveries are laid out along what is
probably the most comprehensive
timeline ever assembled.
 No less exciting for me in helping
to compose this book and to choose
from all facets of human history
to build up the timeline, is the
contribution that History Year by Year
makes to an understanding of global
history. Throughout the book, events,
discoveries, and achievements
occurring in Europe and North
America are set against the equally
momentous and significant events
in the Mideast and East Asia, India,
Africa, or South America and the
Pacific Rim. This is a history that
stimulates awareness of a wider
world by placing events from
across that world side by side
and reminding us that progress
and discovery, feats of social
organization, and challenges to a
political status quo are no monopoly
of the Western world, but as likely to
originate in India or Egypt as in
France and Spain.
 The design of this book offers a
unique opportunity to appreciate a
global history of mankind in all its
facets. I hope that you enjoy reading
History Year by Year and using it as a
reference as much as we enjoyed
planning and writing it.

DAVID PARROTT
University of Oxford

Lost city of the Incas
Perched 7,970 ft (2,430 m) above sea level,
in the Peruvian Andes, the Inca citadel of
Machu Picchu was probably constructed in
the 15th century, and abandoned in the 16th.

1

HUMAN
 ORIGINS
8 MYA–3000 BCE
Our earliest ancestors lived in Africa almost eight million
years ago. Over seven million years later, we appeared and
developed the skills—including sophisticated toolmaking
and agriculture—that allowed us to colonize the world.

12

Olduvai Gorge in Tanzania is a site of great archaeological significance and is sometimes referred
to as the “Cradle of Mankind.” At least two species of early hominins are associated with this area.

THE DIFFERENCES BETWEEN
HUMANS AND OTHER APES DNA
and blood proteins suggest that
our lineage separated from that
of the chimpanzees between
8 and 6 million years ago (MYA).
Only a few fossil specimens date
to this time: Sahelanthropus
tchadensis (7–6 MYA), Orrorin

NOT LONG AFTER THE
APPEARANCE of Homo ergaster,
hominins expanded their range
beyond Africa for the first time.
A species called H. georgicus
appeared in Dmanisi, Georgia, by
1.7 MYA. Another close relative of
Homo ergaster, Homo erectus,
lived in China and Indonesia
perhaps not long afterward.
Some archaeologists believe that
earlier groups of hominins may
also have left Africa, as some of
the skulls from Dmanisi and from
the much later site of Liang Bua
in Flores, Indonesia, (currently
known as Homo floresiensis)
resemble those of Homo habilis
and Homo rudolfensis.

Living farther north would have
required a different way of life

SEVERAL DIFFERENT
AUSTRALOPITHECINE species
lived in Africa between 4.2 and
2 MYA. Although they walked on
two legs most of the time, they
were rather small and apelike

and still lived partially in trees.
Their brains were about the size
of those of modern chimpanzees,
but some australopithecines seem
to have used tools. The earliest
stone tools come from Ethiopia
and date to 2.6 MYA, but bones
with cut marks made by stone
tools have been found associated
with Australopithecus afarensis
nearby, and date to 3.4 MYA. The
australopithecines’ descendants
followed two distinct modes of
life: members of the genus
Paranthropus had huge jaws
and big teeth for eating tough
vegetable foods; meanwhile, Homo
rudolfensis and H. habilis seem to
have eaten more protein, using
tools to get at the protein-rich
marrow inside long-bones by
scavenging from carnivore kills.

ULTIMATELY, THE
PARANTHROPINES’ WAY OF LIFE
was unsuccessful and they became
extinct after about 1.2 MYA, while
their cousins Homo habilis and
H. rudolfensis survived. These
early Homo species were not very
different from australopithecines.

It was with Homo ergaster (1.8
MYA) that our ancestors started
to look much more familiar.
H. ergaster was tall and slender,
and may have been the first
hominin (a term used to describe
humans and their ancestors)
without much body hair. Their
brains were larger than those of
their ancestors, and they lost the
last of their adaptations to
tree-climbing to become fully
adapted to walking and running.

Lucy
This unusually complete skeleton
of Australopithecus afarensis,
discovered in Kenya in 1974, was
named after the Beatles’ song
“Lucy in the Sky with Diamonds.”

OLDOWAN TOOL

ACHEULEAN TOOL

8–4.5 MYA 4.5–2 MYA 2 –1.8 MYA 1.8–1.6 MYA

Many animal species use natural objects as tools, but the
manufacture of stone tools is unique to hominins. The earliest are
simply sharp flakes broken off stone cobbles by striking them with
a “hammerstone.” These are known as “Oldowan” tools, after
Olduvai Gorge, where they were first found. Later tools, such as
Acheulean handaxes, required more skill. Our manufacture of tools
might be one explanation for the evolution of the human brain.

TOOLS

3.18 MYA “L
ucy,”

Australopith
ecus

afarensis, alive
; 13

males and females of

varyi
ng ages form

 “first

family” group of

A. afarensis fossils

5.7–5.2 MYA

Ardipith
ecus

kadabba, possibly

only a
 va

ria
nt of

 A. ramidus

4.4 MYA

Ardipith
ecus

ramidus (“A
rdi”)

is

chim
panzee-lik

e,

but d
efinitely

walks uprig
ht 1.65 MYA Acheulean

handaxes appear –

they m
ay m

ark a

significant step

forw
ard in human

intellig
ence

2–1 MYA

Paranthropus

robustus, first

paranthropine to

be discovered
1.8 MYA Homo

ergaster is
 m

uch

taller a
nd m

ore

slender th
an its

ancestors

2.6 MYA Earlie
st

known stone

tools fro
m Gona,

Ethiopia

1.7 MYA Earlie
st

known hominin

fossils fro
m Eurasia

(Homo georgicus),

fro
m Dmanisi in

Georgia

7 MYA Hominin

and chim
panzee

lin
eages diverge

4.1–2 MYA

 Australopith
ecus

afarensis has a brain not

much larger th
an th

at of

modern chim
panzees; still

habitu
ally

clim
bs tre

es

7–6 MYA Sahelanthropus

tchadensis m
ay p

redate

hominin/chim
panzee

split,
 but is

 th
ought to

walk uprig
ht

2.5–1.2 MYA

“N
utcracker m

an,”

Paranthropus boisei, h
as

huge grin
ding teeth and

powerful ja
ws

3.5–2 MYA Australopith
ecus

afric
anus, th

e first e
arly

hominin to be identifi
ed

1.9–1.6 MYA Homo

habilis
 (“handy man”)

is associated with

stone tools and

cut-m
arked bones3.3 MYA Earlie

st cut m
arks

produced by s
tone tools on

bones at D
ikika, Ethiopia

tugenensis (6.1–5 MYA), and
two species of Ardipithecus,
kadabba (5.8–5.2 MYA) and
ramidus (4.4 MYA). While all
of these species seem to
have walked on two legs
like us, it is not certain
whether any were actual
ancestors of humans.
Because species are
constantly evolving, and
individuals of those species
can vary, it is difficult to tell
from isolated and often poorly
preserved fossils which species
they should be assigned to, or how
these are related to one another.
However, these fossils do tell us
a great deal about what the last
common ancestor we shared
with chimpanzees was like.

3.6 MYA

Hominin footprin
ts

preserved in volcanic

ash at L
aetoli in

Tanzania

THE TIME
WHEN
THE FIRST
HUMAN
ANCESTOR
APPEARS

7 MYA
A F R I C A

E U R O P E

SwanscombeBoxgrove

Atapuerca
Tautavel

Ceprano
Isernia

la Pineta Petralona

Kocabas
Dmanisi

Ubeidiya

Olduvai Gorge
Olorgesailie

Lake Turkana Koobi Fora
Konso-Gardula

Bodo

Mauer
Steinheim

1.2 MYA

1.7 MYA

PROBABLY
MORE THAN

1.8 MYA

0.95 MYA

Hominins beyond Africa
Our earliest ancestors evolved in
Africa. Possible dispersal routes
from Africa are shown on this map,
with dates referring to the earliest
fossils known from each region.

Burying the dead
Neanderthals often disposed
of their dead with care. Some
were buried in graves, as here
at Kebara Cave in Israel, which
dates to 60,000 BCE.

to life in the African savanna.
The climate was cooler and
environments were more
seasonal, with significant
variation in food resources
over the course of a year.
Fewer edible plants meant
that hominins would have had
to rely more on harder-to-find
and fiercely competed-for
animal protein for food. They
needed to move over greater
distances and work together to
share resources and information
to survive in these regions.

ACHEULEAN HANDAXES made by
Homo ergaster and H. erectus were
produced across most of Africa
and Eurasia, and demonstrate the
ability to learn complex skills
from one another and pass them
down over generations. To make
these tools, knappers had to think
several steps ahead in order to
select a suitable stone and to
prepare and place each strike.
Handaxes were used for a wide
range of activities, including
butchery, but they might also have
been important for personal or
group identity, demonstrating
their makers’ strength and skill.

While Homo Erectus continued
to thrive in Asia, Homo antecessor
had appeared as far west as
northern Spain and Italy by 1.2 MYA.
Marks on their bones at the site of
Atapuerca in Spain suggest they
practiced cannibalism. However,
these early colonists may not
have thrived in these unfamiliar
landscapes, as very few sites are
known. By 600,000 years ago,
a new hominin species, Homo
heidelbergensis, had spread
much more widely across Europe.
H. heidelbergensis seems to have
been a good hunter, or at least a
proficient scavenger.

BY AROUND 350,000 YEARS AGO,
while Homo erectus continued to
hold sway over eastern Asia,
Homo heidelbergensis in Europe
and Western Asia had evolved into
Homo neanderthalensis.

Neanderthals were stockier and
stronger than modern humans,
and their brains were as large
or even larger, although shaped
slightly differently. Neanderthals
were almost certainly very
accomplished hunters. They were
also highly skilled at making
stone tools and heavy thrusting
spears with which they tackled
even large and dangerous animal
prey, such as horses and bison.

However, despite burying their
dead—which may have indicated
ceremonial practices or belief in
an afterlife—Neanderthals do not
seem to have created more than
the most limited art or used any
symbols, as all modern humans
do. Whether or not they spoke in a
similar way to modern humans is
also difficult to establish. Although

Australopithecines
28 cubic inches
(461 cubic cm)

Homo heidelbergensis
73 cubic inches
(1,204 cubic cm)

Homo neanderthalensis
87 cubic inches
(1,426 cubic cm)

Homo sapiens
90 cubic inches
(1,478 cubic cm)

Paranthropines
32 cubic inches
(517 cubic cm)

Homo habilis
Homo rudolfensis
40 cubic inches
(648 cubic cm)

Homo erectus
Homo ergaster
59 cubic inches
(969 cubic cm)

1.6–0.35 MYA 350,000–160,000 YA

Humans have a disproportionately large brain for a primate of
their size, but archaeologists disagree about how and why this
expansion happened. Switching to fatty and calorific foods such
as bone marrow and meat may have “powered” brain growth, and
also demanded more complex tools and effective hunting and
foraging skills. Social skills were also a part of this process, as
increasing group cooperation and pair-bonding were necessary
to sustain the longer periods of childhood that infants needed
for their larger brains to develop.

HOMININ BRAIN SIZES

1.2 MYA Appearance of

first E
uropeans – Homo

antecessor1.5–1.4 MYA Evid
ence

of fi
re at sites in

South Afric
a, but m

ay

be natural

0.28 MYA Firs
t evid

ence for

use of n
atural p

igments1.6 MYA Earlie
st k

nown

artifa
cts in China

thought to
 have been

made by H
omo erectus

alth
ough fossils fro

m

region curre
ntly

date

to only 0
.8 mya

0.4 MYA Fire
-hardened

wooden spears in use

0.6 MYA Homo

heidelbergensis

now widespread

0.4 MYA Distin
ctive

Neanderthal anatomy

appears across Europe
0.16 MYA Homo sapiens

idaltu
; skull h

as some

prim
itiv

e features, but

shares distin
ctive

characteristics with

modern humans0.2 MYA Mitochondria
l

Eve is th
e last common

ancestor of all h
umans

0.186–0.127 MYA

Neanderth
als engage

in communal h
untin

g

and m
ass kills

1.65–1 MYA Finds

of H
omo erectus

fro
m Java dated to as

early
 as 1.5 mya, but

more lik
ely t

o date

fro
m around 1 mya

0.78 MYA Earth
’s m

agnetic

field assumes curre
nt p

olarity

0.79 MYA Firs
t

reliable evid
ence

for c
ontro

l of fi
re

at G
esher B

enot

Ya’aqov, I
srael

1.5 MYA “Turkana

boy” i
s an alm

ost

complete skeleton

of an adolescent H
omo

ergaster fr
om Tanzania

0.3 MYA Evid
ence

of prepared cores

used to m
ake

multip
le-component

tools
0.28 MYA Incised

pebble fro
m Berekhat

Ram, Is
rael could be

first a
rt

13

their throat and voice-box anatomy
suggests that a Neanderthal
language may have been limited
compared to that of humans, they
must have communicated in some
fashion, perhaps by combining a
less complex form of vocalization
with expressive miming.

0.3 MYA Modern

human skeletal

tra
its appear in

Afric
an Homo

heidelbergensis

THE NUMBER
OF YEARS THE
NEANDERTHAL
DOMINATED
EUROPE AND
WESTERN ASIA

200,000

,,

Stephen Jay Gould, American paleontologist, from I Have Landed: The End of
a Beginning in Natural History, 2002

 ALL LIVING HUMANS DESCENDED
FROM COMMON ANCESTORS WHO LIVED
IN AFRICA LESS THAN 200,000 YEARS AGO. ,,

A S I A

Zhoukoudian

Nanjing
Hexian

Lantian Yunxian

Trinil

Ngandong
MojokertoSangiran

Narmada

1.6–1.3 MYA

1.5–1 MYA

KEY

More likely route

Less likely route

Site of fossil finds

14

8 MYA—3 0 0 0 BCE HUMAN ORIGINS

 COLONIZING THE

PLANET
THE SPREAD OF MODERN HUMANS ACROSS THE WORLD

Homo sapiens’ colonization of the globe involved many stops, starts, and sometimes retreats, as well
as waves of different groups of people in some areas. Homo sapiens may have moved into Eurasia
via the Mediterranean coast of western Asia, spreading into Western Europe by 35,000 years ago
(YA). Archaeological evidence suggests that people may also have taken a “southern route”
across Arabia into southern Asia. There may also have been movement eastward, perhaps
much earlier, as stone tools have been found in India from 77,000 YA and Malaysia from
70,000 YA. Some possible Homo sapiens finds from southern China are dated to 68,000 YA
(Liujiang), and even 100,000 YA (Zhirendong). However, these finds remain controversial, and
most scholars favor later dates here. In Australia, widespread colonization probably did
not occur until 45,000 YA, though some sites have been dated to as early as 60,000 YA.

Farther north, Homo sapiens first spread across northern Eurasia around 35,000YA.
However, they may have retreated during the last Ice Age, and not recolonized the
region until after 14,000–13,000 YA. Genetically, the North American colonists are likely
to have originated in East Asia. They probably traveled across the plain of “Beringia”—
now beneath the Bering Straits between Siberia and Alaska, but exposed by low sea
levels at the height of the last Ice Age. Distinctive “Clovis” spear points (flaked on both
sides) are found across North America around 12,000 YA, so modern humans were
widespread at that point, but earlier sites are also known, including South American
sites such as Monte Verde (15,500–15,000 YA).

Skeletal and DNA evidence suggests that our species, Homo sapiens, evolved
in Africa and then spread across the globe. The first traces of modern
humans beyond Africa come from fossils in Israel and possibly from stone
tools found in Arabia. They date to before 100,000 years ago.

LATE ARRIVALS
The islands of Oceania were some of the last parts of the
globe to be colonized, via the Philippines, by
Austronesian-speaking early farmers from Taiwan. The
more remote northern and eastern islands of Micronesia
and Polynesia remained uninhabited until after 700 CE,
and New Zealand was populated as late as 1250 CE.

N
O

R
T

H

A
M

E
R

I C A

S
O

U
T

H

A
M

E
R

I
C

A

Clovis

Cactus Hill

Buttermilk Creek
Meadowcroft

Pedra
Furada

Monte Verde

12,000
YEARS AGO

22,000
YEARS AGO

15,000–11,000
 YEARS AGO

A T L A N T I C
O C E A N

A S I A

A U S T R A L I A

NEW
ZEALAND

NORTH AMERICA

PA C I F I C
O C E A N

PA C I F I C
O C E A N

3000 BCE

400–1200 CE

1250 CE

2500 BCE

500 BCE

1500 BCE

1400–750 BCE

500 BCE –1 CE

Borneo

Philippine
Islands

New
Guinea

Samoan
Islands

Hawaiian
Islands

Fiji

Tracking language
The spread of languages can
often be tracked to reflect the
movement of people. This map
shows the spread of Austronesian
speakers across Oceania. Earlier
settlers were already present in
some western areas.

15

COLONIZING THE PLANET

Changing environments
The ancient ancestors of modern humans
evolved in the African tropics. Over time, as
human species evolved larger brains and
developed more advanced skills and behavior,
they became better equipped to deal with the
challenges of new environments.

7 MYA Tropical and subtropical
dry broadleaf forest, savanna

40,000 YA
Temperate forest,
boreal forest, tundra

TIME

1.7 MYA Temperate grassland,
mediterranean shrubland

A F R I C A

E U R O P E

A S I A

A
U

S
T

R
A

L
I

A

Cova Beneito
Jebel Irhoud

Cueva Morín
Gato Preto

Gorham's Cave

Arcy-sur-Cure

Kent's Cavern Kostienki
Paviland Cave

Saint Césaire

Uçagizli Magara

Jebel Faya

Kara-Bom

DiuktaiUst-Mil

Berelekh

Ushki Lake

Yana

Bluefish Caves

Bering Straits

Swan Point

Tuluaq Hill
(Sluiceway-
Tuluaq complex)

Qafzeh
Ksar Akil

Herto

Omo Kibish

Tianyuan

Yamashita-Cho

Niah CavesKota Tampan

Jwalapuram

Zhirendong

Liujiang

Matenkupkum, Balof 2,
and Panakiwuk

Huon Peninsula

Lake Mungo

Willandra Lakes
Kow Swamp

Malakunanja

Upper Swan

Ngarrabulgan

Riwi and
Carpenter's Gap

Devil's
Lair

Allen's Cave Cuddie
Springs

Puritjarra

Nawalabila I

Blombos Cave
Klasies

Abríc Romaní

Bacho
Kiro

Höhlenstein-Stadel

Istállöskö
Korolevo I

Riparo Mochi

Temnata
Cave

Trou Magrite

Vindija Cave

Pestera cu Oase

Skhul

El Castillo Le Piage

El Pendo

River Mouth

160,000 YEARS AGO

40,000
YEARS AGO

100,000
YEARS AGO

45,000 YEARS AGO

31,000 YEARS AGO

45,000
YEARS AGO

14,000 YEARS AGO

13,000 YEARS AGO

35,000
YEARS AGO

42,000
YEARS AGO

32,000
YEARS AGO

77,000–45,000 YEARS AGO

I N D I A N
O C E A N

P
A

C
I F

I C
 O

C
E

A
N

Site of early

General direction
of Homo sapiens
around the world

Homo sapiens

KEY

Going global
Skeletal and genetic evidence suggests that modern humans
originated in Africa and spread across the globe from there,
as reflected on this map. This is called the “Out of Africa”
theory. An alternative “multiregional” theory suggests that
Homo sapiens evolved simultaneously in many different parts
of the world, from ancestors who had left Africa much earlier.

Neanderthal skulls (right) were about the same size as
anatomically modern human skulls (left), but they had lower,
more sloping foreheads and a double arch of bone over their
eyes that created heavy brow ridges. Their lower faces jutted
out and they did not have chins. Overall, Neanderthal skeletons
reveal that they were much more muscular than modern humans,
as well as being extremely physically active and well-adapted
to cold climates.

16

These cave paintings from Lascaux, France, date to around 17,000 years ago. Most cave paintings are from a similar
period, though some were created by the earliest Homo sapiens to arrive in western Europe, around 32,000 years ago.

IN AFRICA, HOMININ FOSSILS
gradually began to reveal the
characteristic skeletal traits of
Homo sapiens from around
400,000 YA: smaller brow ridges,
higher and rounder skulls, and
chins. DNA analysis of living
humans suggests that the
common ancestor of all living
humans (known as Mitochondrial
Eve) lived in Africa around
200,000 YA. An Ethiopian fossil

IN EUROPE, MODERN HUMANS
overlapped with Neanderthals,
who survived until at least 30,000
years ago. How and why
Neanderthals died out is one of
the most intensely debated topics
in archaeology. There is little
evidence of violent interactions
between the species, and
comparison of DNA increasingly
suggests that there may have
been some exchange of mating
partners between the groups.

Early humans may have
outcompeted their relatives for
food and raw materials in the
rapidly changing environmental
conditions. Environments at the
time were highly unstable, so
even a slight increase in
competition could have been
significant. However, populations
were small and spread out, and
coexisted for up to 10,000 years
in Europe, and more than 30,000

time and, in such harsh conditions,
complex modern language and
symbolism would have allowed
groups to exchange resources
and information with one
another, which could have made
the difference between survival
and extinction. However, others
argue that the impact of the
eruption of Mount Toba has been
exaggerated, and that archaeology
in Africa suggests complex hunting
practices and the development of
symbolism even before this.

It is not clear when modern
humans first spread into Eurasia.
Some researchers argue they left
Arabia before 74,000 YA. Others
say the major migration occurred
later, 50,000 YA, and via western
Asia, after developing a new form
of stone-tool technology that
involved producing long, thin flint
“blades,” which probably formed
part of composite tools.

HUMANS SPREAD RAPIDLY
across Europe and Asia. In
Europe, modern humans
appeared in Turkey from 40,000 YA,
and in western Europe shortly
afterward. In Asia, fossils of Homo
sapiens in Indonesia and China
date to at least 42,000 YA, and the
sea crossing to Australia
occurred before 45,000 YA. These
dates suggest that the earliest
modern humans in Asia may
have encountered groups of
Homo erectus, who survived in
China until at least 40,000 years
ago. In Indonesia the picture
was even more complicated.
Fossils found on the island of

Flores date to less than 38,000
years ago, and seem to represent
specialized, extremely small
forms of Homo erectus, or
perhaps even the descendants
of earlier hominins. More
evidence comes from Denisova
Cave in Russia—DNA analysis
of bones found here reveals
genetic material distinct from
that of both modern humans and
Neanderthals, dated to around
40,000 YA. It seems increasingly
likely that several groups
descended from hominins who
left Africa before Homo sapiens
may have coexisted in Eurasia
at this time.

Prepared core and flake
Neanderthals and other hominins
prepared a stone core before
striking off a sharp flake to use.
In Europe this technology is
known as the “Mousterian.”

160,000–45,000 YA

MODERN HUMANS AND NEANDERTHALS

36,000–28,000 YA In

Europe, some technologies

suggest N
eanderth

al and

human interactio
n

40,000 YA Homo

sapiens in China
120,000 YA Earlie

st

possible Neanderthal b
urial

32,000 YA Earlie
st

Homo sapiens in Japan

35,000 YA

Aurignacian

technologies well-

established across

Europe, in
cluding

characteris
tic stone

tools and art
130,000–115,000 YA

Increasing use of fi
sh and

marine mammals at sites

in South Afric
a

73,500 YA The eruptio
n of

Mt. T
oba in Sumatra

 causes

 global d
rop in temperature

110,000–90,000 YA Early

Homo sapiens in Levant

40,000 YA Colonizatio
n

of N
ew Guinea

YEARS AGO
WHEN HOMO
SAPIENS FIRST
APPEARED

250,000

skull from 160,000 YA is almost
modern in shape; this has been
identified as a subspecies of
modern humans, Homo sapiens
idaltu. Humans moved north into
Western Asia some time before
100,000 YA, but they do not seem
to have stayed there for long.

It is debated whether uniquely
human behaviors such as
language and the ability to use
symbols evolved before or after
modern human anatomy. One
theory is that such behaviors
became vital only after 74,000 YA,
when the massive eruption of
Mount Toba in Indonesia triggered
a global “volcanic winter.” DNA
analysis suggests that many
human groups died out at this

Chris Stringer and Clive Gamble, from
In Search of the Neanderthals, 1993

,, THE
NEANDERTHALS
WERE NOT
APE-MEN…
THEY WERE
AS HUMAN AS
US, BUT THEY
REPRESENTED
A DIFFERENT
BRAND OF
HUMANITY. ,,

35,000–28,000 YA45,000–35,000 YA

75,000 YA Advanced

“blade” te
chnologies, shell

beads, and incised ocher a
t

Blombos Cave, South Afric
a

46,000 YA

Modern fossils of

humans appear

in southern Asia 37,000 YA Campanian

eruptio
n in Ita

ly;
ash falls

across m
uch of E

urope

45,000 YA Widespread

colonizatio
n of A

ustralia

40,000 YA Late

survi
vin

g Homo

erectus in China

45,000 YA Homo

sapiens re
aches

eastern Europe

HOMO SAPIENS NEANDERTHAL

Neanderthal and human ranges
Modern humans and Neanderthals
coexisted for several thousand
years. Sites appear to show evidence
of interaction between the groups.

in Indonesia. Alternatively, the
exchange of resources and
information allowed by modern
humans’ language and symbol
use, and their planned and
flexible technologies made
Homo sapiens better able to
withstand climatic downturns
than Neanderthals.

Others believe that these
behaviors were not unique to
modern humans. Hominins
would have needed to use rafts
or boats to reach the island of
Flores in Indonesia by 800,000 YA .
Some late Neanderthal sites
also contain elements of
technologies normally associated
with Homo sapiens, although it is
possible that Neanderthals may
have copied, traded with, or even
stolen from modern humans.

A combination of environmental
unrest and increased competition
is currently considered to be the
most likely explanation for
Neanderthal extinction.

THE “GRAVETTIAN” CULTURE OF
Europe and Russia (28,000–
21,000 YA) is known for its
elaborate sites, which often have
complex structures and burials,
as well as large amounts of shell
jewelry, and sculpted bone and
antler. Also found at Gravettian
sites are some of the earliest
known clay objects, including some
of the famous “Venus” figurines.
These may have been fertility or
religious charms, or part of a
system of exchange between
social networks across the region
as the Ice Age intensified.

AT THE HEIGHT OF THE GLACIAL
Maximum, when the ice caps
were at their maximum extent,
people living in more northerly
and mountainous areas retreated
to “refuge” areas such as—in
Europe—northern Spain and
southwest France, where this
period is known as the “Solutrean.”
Globally, many groups probably
died out, but some held on in
more sheltered regions. To survive
the harsh conditions, much time
and effort was invested in hunting.
Weapons include beautifully
worked points known as “leaf-
points.” Although little evidence
survives beyond finely worked
bone needles, people probably
developed sophisticated clothing
to keep them warm. Perhaps

more importantly, hunters
would have worked hard to
predict and intercept the
movements of herds of large
animals, ensuring the
hunting success that was
the difference between life
and death.

IN EUROPE, SOPHISTICATED BONE
and antler points, needles, and
harpoons characterize the
“Magdalenian” technologies that
were used to hunt a wide range of
species, especially reindeer.

The Magdalenian (18,000–
12,000 YA) is famous for its
beautiful art objects, engravings,
and cave paintings. There are many
theories about what these mean
and why they were produced. As
most depict animals that were
hunted, the paintings may
represent a magical means of
ensuring hunting success, or
show information about the best
ways to hunt different species.
Paintings of imaginary half-human,
half-animal creatures and the
inaccessibility of some cave art
suggest that painting may have
been a magical or ritual activity,
perhaps practiced by shamans
or during initiation or religious
ceremonies. Alternatively, paintings

and art objects may have helped
establish group identities and
territories, as the number of
archaeological sites in this period
suggests that populations were
growing, and competition for rich
and localized resources may have
been intensifying.

A rise in temperature led to the
retreat of the ice sheets that had
covered northern Europe, and
these areas were rapidly
recolonized, with groups
expanding as far north as Siberia
by around 14,000–13,000 YA. Some
groups later moved on into Alaska
and the Americas. Farther east, in
China and in the Jomon culture of
Japan, some of the first pots
manufactured from clay appeared
between 18,000 and 15,000 YA.

“Venus” statuette
This figurine
from Willendorf,
Austria depicts
a stylized pregnant
or obese female
figure.

28–21,000 YA

Gravettia
n cultu

re
28,000 YA Yo

ungest

known Neanderthal site
s

21–18,000 YA Last

glacial m
axim

um21,000 YA

Solutre
an

technologies

appear

17,000 YA Earlie
st k

nown

atla
tl,

or s
pear-t

hrower, f
rom

Combe Sauniere, France

15,000 YA Monte Verde, C
hile,

a South Americ
an site with

contro
versially

early
 dates

18,000 YA Magdalenian

technologies appear

18,000 YA Date of th
e

contro
versial H

omo

floresiensis specim
en,

“the hobbit”
32,000 YA Chauvet cave

paintin
gs, France

27,000 YA

Complex

hunter-g
atherer

sites on th
e

Russian plains

17,000 YA Lascaux cave

paintin
gs, France

16–15,000 YA

Beginning of

recolonizatio
n of

areas of n
orth

ern

Europe abandoned

durin
g worst clim

atic

conditio
ns

17

Altamira cave paintings
This Paleolithic cave painting
of bison was discovered at the
Altamira cave site in Spain.

European climates after 23,000 BCE grew steadily cooler, and
during the “Last Glacial Maximum” (21,000–18,000 YA), ice caps
covered most of northern Europe. Farther south, huge areas of
grassland with few trees offered good hunting for groups of
humans able to survive the cold.

THE MAXIMUM EXTENT OF THE LAST ICE AGE

28,000–21,000 YA 21,000–18,000 YA 18,000–12,000 YA

14,000 YA Earlie
st

domesticated dog

KEY

I N D I A N
O C E A N

P A C I F I C
O C E A N

A T L A N T I C
O C E A N

E U R O P E

M e d i t e r r a n e a n S e a

A T L A N T I C
O C E A N

Neanderthal sites
Modern human sites

exaggerated
belly

18

Megalithic (large stone) architecture was used for monumental tombs in Neolithic Europe. Developments around
3300 CE included the construction of stone circles, such as this example at Castlerigg in northern England.

AS STEEPLY RISING TEMPERATURES
between 12,700 and 10,800 BCE
melted the northern ice sheets,
global sea levels rose, lakes
formed, and rainfall increased,
promoting the
spread of forests
and grasslands
and providing new
opportunities for
hunter-gatherer
communities.
Coastal areas
drowned by rising sea levels were
rich sources of aquatic foods, as
were lakes and rivers. Grasslands
sustained large herds of animals,
while forest margins provided
abundant plant foods and game.
Most hunter-gatherers moved
seasonally to exploit the
resources of different areas, but
particularly favored places such
as river estuaries could support
people year round. One such
region was coastal Peru and Chile,
where the cold Humboldt current
provides especially rich fisheries.

only the Andes had animals
suitable for domestication:
guineapigs, llamas, and alpacas.
Birds, particularly chickens,
ducks, and turkeys, were also kept

Settled communities lived here
by 7000 BCE, including the

Chinchorro, who created
the world’s first mummies
(see panel, opposite).

Another area with
favorable conditions
was West Asia. Here,
vegetation included wild

cereals that could be
stored, sustaining

communities throughout the
year when
supplemented
by other wild
foods such as
gazelle. A period
of cold, arid
conditions from
10,800 to 9600 BCE
led to a steep

productivity. Farming was
therefore a choice that people
made, increasing local
productivity, often at the cost of
increasing work and risk. Their
reasons for farming may have
included extending their period of
residence in a settled village,
providing extra food for feasting or
to support a growing population,
and boosting the supply of
preferred or declining foodstuffs.

Cereals were common staples of
early agriculture. Wheat and barley
were domesticated in West Asia,
spreading into North Africa,
Europe, and Central and South
Asia. Broomcorn and foxtail millet

were domesticated in the Yellow
River valley and rice in the Yangzi
valley in China, from where they
spread through East and Southeast
Asia. In Africa, other millets and
African rice were domesticated
after 3000 BCE. In the Americas,
corn was the principal cereal.
However, although it was cultivated
by 6000 BCE, it was not until
2000 BCE that corn was sufficiently
productive to support permanently
settled villages. Legumes and
vegetables were grown alongside
cereals in many parts of the world.

Tubers, such as manioc and
yams, and treecrops were
cultivated in moist tropical
regions, beginning at an early date
in the New Guinea highlands and
the rainforests of Central America
and northern South America.

Domestic sheep, goats, pigs,
and cattle were raised across
Eurasia and Africa, initially just for
meat. However, in the Americas

9000–7000 BCE S
ites

in Cyprus suggest

colonizatio
n of th

e island

and th
e transportatio

n

by boat o
f sheep, goats,

cattle
, and pigs

9500–8000 BCE C
onstru

ctio
n

by h
unter-g

atherers of shrine

at G
öbekli T

epe, Turkey

10,800–9600 BCE Yo
unger

Drya
s cold period, probably

caused by m
eltin

g ice

sheets; ve
ry

rapid ris
e in

temperatures afte
r 9

600 BCE

8000 BCE S
quash domesticated in

Mesoameric
a; squash and beans

domesticated in Ecuador

7000 BCE C
attle

 domesticated

by h
unter-fi

sher c
ommunitie

s

of th
e Green Sahara

7000 BCE B
anana, ta

ro, and

yam cultiv
ated in New

Guinea highlands

7000 BCE Z
ebu cattle

domesticated at M
ehrgarh,

western Pakistan, to
 cultiv

ate

wheat, b
arle

y, a
nd legumes

8000 BCE E
arlie

st

agric
ultu

ral vi
lla

ges in

Yellow Rive
r va

lley, C
hina,

growing m
ille

t

6500 BCE S
im

ple irrigatio
n

agricultu
re in centra

l

Mesopotamia begins

10,500 BCE E
arlie

st

domesticated cereals:

rye
 in Syri

a: w
heat and

barle
y b

y 8
000 BCE

11,500–9000 BCE R
apid

colonizatio
n of th

e

Americas by p
eople using

Clovis
 stone tools

9000 BCE E
arlie

st

domesticated anim
als in

West A
sia

bone and antler
lightened by
scraping

holes bored
into skull

10,000–3000 BCE

Star Carr deer cap
This skull cap from a hunter-
gatherer site in England may have
been used in hunting rituals.

Lepinski Vir "fish god"
Abundant fish supported a settled
hunter-gatherer village on the
Danube in Serbia. Its inhabitants
carved fish-human sculptures,
probably representing gods.

Population density
The population in western Asia grew
rapidly from 13,000 to 6400 BCE.

decline in the availability of wild
cereals. This prompted some
West Asian villagers to turn to
cultivation, planting cereals.

Agriculture began in many
parts of the world at different
times, using local resources.
Domesticated plants and animals
spread by trade between
neighboring groups and when
farming communities colonized
new areas. Agriculture was not a
discovery: hunter-gatherers had a
deep knowledge of the plants and
animals on which they depended,
and often took actions to increase

8500–7300 BCE S
tone

wall b
uilt

around large

vill
age at Jericho, Is

rael,

probably f
or d

efense

against fl
ooding, not

warfa
re

9000–3000 BCE

Increased ra
infall p

roduces

 “Green Sahara”: l
akes,

rive
rs, m

arshes, and grasslands

across North
 Afric

a

13,000-
9600 BCE

9600-
8500 BCE

8500-
7500 BCE

7500-
6700 BCE

6700-
6400 BCE

by Old and New World farmers. By
5000 BCE cattle, sheep, and goats
were raised for milk as well as
meat, while cattle were used to
pull plows, enabling people to
cultivate much larger areas.
Wool-bearing sheep were bred in
West Asia in the 4th millennium
BCE, and rapidly spread into
Europe and Central Asia. The use
of pack animals such as llamas
and donkeys allowed long-
distance transport.

Agriculture was more productive
than foraging and could support
larger communities. Settled life
also encouraged population
growth. Many early farming
villages in West Asia grew to
a considerable size. Most
remarkable was Çatalhöyük in
Turkey, occupied around 7400–
6200 BCE, which housed as many
as 8,000 people. Its tightly packed
houses were entered from the
roof by ladders, and were
decorated with paintings and

modeled animal heads.
After 7000 BCE farmers spread

from Turkey into southeast
and central Europe, while
Mediterranean hunter-gatherers
gradually turned to agriculture,
using imported West Asian crops
and animals. By 3500 BCE most of
Europe had adopted farming.

Megaliths—stone chambered
tombs of which a wide variety were
built, often with earthen mounds—
were constructed in western and
northern Europe from the early 5th
millennium BCE. Most housed the
bones of a number of individuals.

Native (naturally occurring pure)
copper and gold were being
shaped into small objects by cold
hammering before 8000 BCE in
West Asia. Around 7000 BCE, ores
were smelted here to extract
metal and by 6000 BCE copper and
lead were also cast. Metals were
initially made into small personal
objects that could enhance
prestige and status. Later,
however, copper began to be used
for tools, and by 4200 BCE copper
ores containing arsenic were
deliberately selected to produce a
harder metal. The addition of tin
created a stronger alloy, bronze,
which was in use in West Asia
by 3200 BCE.

The development of water-
control techniques enabled West
Asian farmers to colonize the
southern Mesopotamian plains,
where agriculture depended
entirely on irrigation but was
highly productive. By the mid 4th
millennium BCE, this region was
densely populated, and villages
were developing into towns, with
craft specialists. There was a
growing demand for raw
materials, including metal
ores, which often came from
distant sources. A trading

network developed that
stretched from Egypt through
West Asia to the mountainous
borderlands of South Asia, with
towns controlling sources of
materials and strategic points
along the routes. Sumer
(southern Mesopotamia) was at
the forefront of this development,
but social, religious, economic,
and political complexity was also

emerging in Elam (southwest
Iran) and Egypt. Before 3000 BCE
all three regions developed
writing systems, used to
record and manage economic
transactions and the ownership
of property. The earliest known
pictographic writing, around
3300 BCE, comes from Uruk in
Sumer, a huge and complex
settlement that is deservedly
known as the world’s first city.

6200 BCE Firs
t fa

rming

communitie
s established in

Euphrates va
lley o

f southern

Mesopotamia

5000–1000 BCE

Old Copper Cultu
re, a m

ajor in
dustry

and tra
de network based on

locally
mined, cold-hammered

native
 copper, fl

ouris
hes in

Great L
akes re

gion

of N
orth

 Americ
a

4000 BCE

Domesticatio
n

of vine and

olive in eastern

Mediterra
nean

5000 BCE

Domesticated lla
ma, alpaca, and

probably guinea pig in th
e Andes;

range of crops grown in Andes,

Andean coast, a
nd tro

pical

lowlands of n
orth

east

South Americ
a

5100 BCE C
opper mining

at A
ibunar, B

ulgaria

5500 BCE In
dependent

development of copper

metallu
rgy in

 th
e Balkans

6000 BCE V
illa

ges in Ya
ngzi

valley (C
hina) fi

sh, grow rice,

and ra
ise pigs and chickens

6000 BCE D
omestic

corn develops fro
m

wild teosinte in

Mexico

5000 BCE D
omestic

anim
als kept fo

r m
ilk

 and

pullin
g plows, as well a

s

for m
eat, in

 West A
sia,

North
 Afric

a, and Europe

19

The spread of agriculture
Humans began to cultivate plants and manage animals independently,
in different areas at different times, across the world.

Copper ax heads
Gold and copper were the
first metals to be worked.
They became widespread
in Europe around
2500 BCE.

Clive Gamble, from Origins and revolutions: human identity in earliest
prehistory, 2007

THE NEOLITHIC WAS… A POINT
IN A CONTINUOUS STORY OF
GREATER ECONOMIC CONTROL
OVER RESOURCES... FROM
SCAVENGING TO... FARMING.

The earliest mummies come
not from Egypt, but from
coastal northern Chile, an
arid region where natural
mummies occur from
7000 BCE. After 5000 BCE the
Chinchorro began artificial
mummification. They removed
the flesh, reassembled and
reinforced the skeleton, stuffed
the skin with plant material,
coated it in clay, and painted
it with black manganese or
red ocher. Only some
individuals, particularly
children, were mummified.

CHINCHORRO MUMMIES

2500 BCE

4500 BCE 8000 BCE

7000 BCE

5000 BCE
6000 BCE

7000 BCE

6000 BCE 2500 BCE

4000 BCE
7000 BCE

7000 BCE

8000 BCE

6000 BCE
9000 BCE 9000 BCE

6500 BCE
6500 BCE

A U S T R A L A S I A

NORTH
AMERICA

SOUTH
AMERICA

AFRICA

EUROPE

A S I A

KEY
Livestock
Cereals

Other

Areas with agriculture

3300 BCE W
ritin

g invented in

southern Mesopotamia

3500 BCE W
heeled transport

emerges, spreads ra
pidly t

hrough

Eurasia—used for lo
cal tr

ansport

and m
ilit

ary
purposes

3000 BCE M
etallu

rgy

reaches western China

3200 BCE B
eginning

of E
gyptian writin

g

3100–2900 BCE

Proto-Elamite scrip
t

(early
 Bronze Age writin

g

system) across th
e

Ira
nian plateau

3500 BCE S
tamp seals

begin to be used in West

Asia for a
dministra

tive

and economic purposes

4000 BCE W
et-rice

cultiv
atio

n in plowed,

flooded paddy fi
elds in

China begins

3200 BCE F
irs

t b
ronze

manufactured

in West A
sia

3200 BCE U
ruk

emerges as

first city

,,

,,

20

8 MYA–3 0 0 0 BCE HUMAN ORIGINS

hole for
cord

leather or
sinew binding

finely detailed
engraving

barbed head made
from antler

thick base is
easy to hold

reed
framework

coated in
thick plaster

scars where
blades chipped

from core

Engraved bone
13,000–8000 BCE • FRANCE

Paleolithic artists often carved as well
as painted their depictions of animals,
as with this scene of a bison being
chased, from Laugerie-Basse.

Antler harpoon
8000 BCE • UK

This harpoon head is attached to a long
handle for spearing fish—a key source of food
when sea levels rose as the last Ice Age ended.

Flint hand-ax
200,000 BCE • UK

Hand-axes, such as this one from
Swanscombe, were skillfully made
and used for a wide range of activities,
including woodworking and butchery.

Oldowan tool
2.6–1.7 MYA • AFRICA

The earliest stone tools were
simple, sharp-edged flakes of
stone, made by striking a stone
cobble with a hard “hammerstone.”

Digging tools with adze heads
11,660–4000 BCE • EUROPE

These Mesolithic adzes were used
for digging up edible roots or cutting
wood in the forests that spread across
Europe after the last Ice Age ended.

Blades and core
100,000 BCE ONWARDS • WIDESPREAD

Early modern humans produced uniform,
narrow blades that would have been fitted
to wooden and antler handles or held in the
hand, as tools for many different purposes.

Prehistory is traditionally divided into the Stone, Bronze,
and Iron ages, but many other kinds of raw materials
such as wood, hide, and plant fibers were also used in
early technologies. Little evidence of these survives.

In addition to being functional aids to survival and subsistence, the objects
made by prehistoric peoples would also have been important in their social
lives. Different groups develop their own ways of manufacturing and
decorating objects, and distinctive designs may become badges of identity
or status symbols. The trade and exchange of objects is another vital way in
which individuals and groups establish social relationships and hierarchies.

 PREHISTORIC PEOPLES
EARLY HUMANS ARE DEFINED BY THE RAW MATERIALS THEY USED TO FASHION TOOLS, WEAPONS, AND ORNAMENTS

carefully
sharpened tip

colorful
geometric

design

remains of
flaked cobble

reproduced
wooden handle

minerals define
facial features

geometric,
abstract
pattern

carved antler
setting

Schist plaque
4000 BCE • PORTUGAL

It is unclear what Neolithic engraved
plaques, like this one from Alentejo,
symbolized, but they seem to have
been made for burial with the dead.

Pottery shard
4000 BCE • ROMANIA

Different cultures can be identified
by their unique ways of decorating
objects—this shard is typical of the
Cucuteni-Tripolye culture.

Human figurine
6750–6500 BCE • JORDAN

This large statue from Ain Ghazal
is one of several from sites in
the Near East that may have
represented ancestors or gods.

long, thin
blade

flint head
set into
wooden

sleeve

21

PREHISTORIC PEOPLES

iron sickle blade

bone
shuttle

Bronze Age
sickle

Neolithic flint blade
set in reproduction
handle

Carved spear-thrower
10,500 BCE • FRANCE

Spear-throwers, such as this one from
Montastruc, were often carved into animal
shapes—here, a woolly mammoth made
from antler. They enabled hunters to throw
spears farther and with greater force.

Agricultural tools
9500 BCE–1834 CE • WIDESPREAD

First wild and later domesticated
cereals were harvested using
sickles like these, until they were
superseded in most places by the
invention of the combine harvester.

Lespugue Venus
24,000–22,000 BCE • FRANCE

This ivory figurine from Lespugue in
the Pyrenees is one of many “Venus”
figurines—depicting women who are
pregnant or obese, or whose female
features are greatly exaggerated.

Mummified head
7000–3000 BCE • PERU

In very dry climates, bodies can
become mummified. Some of
the earliest mummies have
been found in Peruvian deserts.

soft clay was baked
to preserve design

exaggerated
features

Clay burial chest
4000 BCE • NEAR EAST

One Chalcolithic (“copper age”)
burial practice involved leaving
the dead out to decay, then
collecting the bones and placing
them in clay chests like this one.

Neolithic seal
7500–5700BCE • ANATOLIA

Seals such as this one
from the settlement of
Çatal Höyük were used
during the Neolithic to
stamp decorative designs
on to skin or cloth.

Cloth-making tools
6500 BCE • ORIGIN UNKNOWN

From the mid-Neolithic, weaving
became common. Loom weights
held vertical threads taut; bone
shuttles were used to weave
horizontal threads in and out.

loom
weight

excavation
damage

Gold jewelry
4700–4200 BCE • BULGARIA

At the cemetery of Varna in
Bulgaria, more than 3,000
pieces of some of the earliest
gold jewelry have been found,
mainly buried with elite males.

gold easily worked
into decorative
animal shapes

2

3000–700 BCE

EARLY
 CIVILIZATIONS

This period saw the emergence of complex civilizations.
Communities flourished and trade developed in the fertile
valleys of Egypt, India, western Asia, and China. Europe and
Central and South America also flourished during this time.

24

Stonehenge in western Britain was a ceremonial site from around 3100 BCE. An early earth enclosure
and a circle of wooden posts were later replaced by the outer circle of stones seen here.

DURING THE LAST HALF OF THE
FOURTH MILLENNIUM BCE, the
world’s first civilizations arose,
first in Western Asia, then North
Africa and South Asia. Civilization
also appeared in China in the
early second millennium BCE. By
3000 BCE, the world’s first urban
culture had begun to develop in
southern Mesopotamia, in what
is now Iraq. The lower Euphrates
river plains had been farmed
from c. 6200 BCE, after the
development of irrigation
systems—the Greek word
mesopotamia means “land
between the rivers.” By 3500 BCE,
farming communities were
growing into towns and then
cities such as Ur, Uruk, and
Eridu. Over the next 300 years,
each city came to dominate its
surrounding area, forming a
group of city-states in the land
called Sumer in southeast
Mesopotamia.

Metalworking had begun in
Mesopotamia around 6000 BCE.
Around 3200 BCE, Sumerian

3000–2700 BCE

c. 3000 BCE Dawn of

Minoan civiliz
atio

n

on Crete

c. 2900–2400 BCE

Wooden

stru
ctures built

at S
tonehenge

ceremonial

complex

c. 3000 BCE

Bronze Age

underw
ay in

western Asia

(c. 3200–

c. 1200 BCE)
c. 3000–2334 BCE

Early
 Dynastic Perio

d in

Mesopotamia; C
ity

-states

such as Ur, U
ruk, and

Erid
u flouris

h

in Sumer
c. 2750 BCE F

irs
t

bronze artifa
cts

found in China

c. 2800–2700 BCE

First ceremonial centers

develop in South Americ
a,

along coast of P
eru

c. 3100–2890 BCE

Firs
t d

ynasty

of E
gypt.

Early Dynastic

Period begins

(to
 c. 2686 BCE)

c. 3000 BCE

Longshan cultu
re

developing in China

(c. 3200–c. 3000 BCE)

c. 3000 BCE King Menes

rules over a
 unite

d Egypt

made up of U
pper (s

outhern)

and Lower (n
orth

ern) E
gypt

c. 3000 BCE Evid
ence

of copper-working

in southern France
c. 3200–2600 BCE

Early Indus period—

towns and re
gional

cultu
res in In

dus Valle
y

c. 2890–2686 BCE

Second dynasty

of E
gypt

Ancient cities of Mesopotamia
Sumer in southern Mesopotamia was the
location of the world’s first urban civilization
from c. 2900 BCE as agricultural success
led to a complex society.

Narmer Palette
This carved piece of green siltstone
records the triumph of the legendary
King Narmer of Upper Egypt over
his enemies.

smiths began manufacturing
bronze. The plow had been in
use since about 5000 BCE, wheeled
carts from around 3500 BCE, and
such advances made farming
more productive. The resulting
food surplus freed some people
from the farming life, allowing
specialization into professions
such as priesthood, crafts, trade,
and administration. The world’s
first tiered society developed,
headed by kings sometimes
known as lugals.

In Egypt, one of the world’s most
complex ancient civilizations
was forming along the banks of
the Nile River by 3100 BCE. The
Nile formed a narrow strip of
cultivatable land, floodplain, as the

river’s annual flood (known as the
inundation) spread black silt along
its banks. The Egyptian farming
year began in the fall when the
inundation subsided, and farmers
cultivated wheat, barley, beans,
and lentils in the fertile soil.

By the end of the 4th
millennium BCE, farming
communities had evolved into
two kingdoms: Upper Egypt in
the south and Lower Egypt in
the north. King Narmer united
the two kingdoms c. 3100 BCE.
After Narmer came Menes,
although historians are
unsure whether Menes
was Narmer’s successor
or a different name for
Narmer himself. Menes
is credited with founding
the Egyptian capital at
Memphis and Egypt’s
first dynasty.

As in Mesopotamia,
efficient agriculture
produced prosperity and
specialism, allowing arts,
crafts, engineering, and
early medicine to develop.

made the land fertile. As early
as 8000 BCE, millet had been
cultivated in the area around
Yangshao in Henan Province.
Around c. 2400 BCE, the
neighboring Dawenkou culture
developed into the Longshan
culture of Shangdong Province.
Longshan farmers grew rice
after developing irrigation
systems. As in other early
civilizations, agricultural success
allowed the development of an
elaborate society. Chinese
craftsmen were making bronze
tools c. 3000 BCE, jade vessels
c. 2700 BCE, and silk weaving had
begun by 3500 BCE.

The Bronze Age was underway
in western Asia by 3000 BCE, and
possibly considerably earlier. The
Bronze Age in Europe seems to
have developed separately from
around 2500 BCE, using ore

sources from the Carpathian
Mountains in Central Europe.
This era also saw the
beginnings of the Minoan
civilization on the Greek
island of Crete around
2000 BCE, with trading links
to the nearby Cyclades
Islands and the wider
Mediterranean. In Western

Europe, the earlier tradition of
megalithic tomb building and a
growing interest in astronomical
observation gave rise to a new
megalithic tradition of erecting
stone circles, stone rows,
standing stones, and tombs
including astronomical features.
These include Newgrange in
Ireland, Stonehenge in England,
and Carnac in France.

The Early Dynastic Period
(c. 3100–2686 BCE) was already
characterized by many of the
celebrated aspects of Egyptian
culture: hieroglyphic writing, a
sophisticated religion (including
belief in an afterlife), and
preserving the dead using
mummification. A complex
hierarchical society developed,
with the king at the apex
accorded semi-divine status.
Egyptian kings—later known as
pharaohs—ruled with the help of
a chief minister, or vizier, regional
governors (nomarchs), and a
huge staff of lesser officials
including priests, tax collectors,
and scribes.

In China, civilization originated
in the valleys of eastern rivers
such as the Huang He (Yellow
River), where the rich loess soil

c. 2900 BCE C
uneifo

rm

script d
evelops in

Sumer, M
esopotamia

c. 3000–2500 BCE

Andean farm
ers grow

potatoes and quinoa,

and ra
ise alpacas

and lla
mas

Euphrates

Tigris

Medi te
r r

an
ea

n
S ea

Pe r s i a n
G u l f

S y r i a n
D e s e r t

A r a b i a n P e n i n s u l a

Taurus M
ountains

Zagros Mountains

Mesopotamia
ElamNippur

Shuruppak Lagash

Uruk

Umma

Ur
Eridu

Kish

50THOUSAND
THE POPULATION
OF THE CITY OF
URUK c. 2800 BCE

KEY
Extent of Early Dynastic
city-states
Ancient coastline

The three pyramids at Giza were built for the pharaohs Khufu, Khafra, and Menkaura between 2575 and 2465 BCE.
They are guarded by the statue of the Sphinx, which may bear the features of King Khafra.

SOUTHERN MESOPOTAMIA was
a patchwork of over 40 city-states,
among which Ur, Uruk, Nippur,
and Kish were the most important.
Trade flourished using a network
of rivers and canals, and trade
links extended to Anatolia
(modern-day Turkey), Iran,
and Afghanistan, with grain,
minerals, lumber, tools, and
vessels traded. The Sumerian
population was unique in being
predominantly urban. In Ur,
Uruk, and other centers, people
lived in clustered mud-brick
houses. At the heart of the city, the
ziggurat—a terraced temple

mound—provided the focus for
religious ceremonies, and grain
was kept in storerooms within the
temple precincts. From around
2500 BCE, some citizens of Ur were
buried in tombs along with
treasures such as the Standard
of Ur. The purpose of its intricate

resources. This led to conflicts
over land and water, and alliances
between cities were forged
and broken.

The first signs of civilization in
the Americas appeared along the
coast of Peru and in the Andes
c. 2800 BCE. Andean farmers grew
potatoes and the cereal quinoa,
and raised alpacas and llamas.
There were fishing communities
on the coast, while inland towns
became ceremonial centers,
built around mud-brick temple
platforms. An exceptional example
is Caral, about 125 miles (200 km)
from Lima and dating from
c. 2600 BCE. Another, Aspero, had
six platform mounds topped by
temples. Cotton was grown in the
region, and corn was cultivated
from around 2700 BCE.

2700–2500 BCE

c. 2667–2650 BCE S
tep

Pyramid built
at S

aqqara,

Egypt, f
or K

ing Djoser

(r.
2667–2648 BCE)

c. 2600 BCE C
eremonial

centers, such as

Caral, b
uilt

in

coastal P
eru

c. 2500 BCE B
ronze Age

begins in Europe, w
ith

earlie
st b

ronze artif
acts

discovered in Poland

c. 2589 BCE Constru
ctio

n

of th
ree pyramids

begins at G
iza, Egypt

(completed c. 2504 BCE)

c. 2600 BCE

Rulers of U
r b

urie
d

in ro
yal graves;

according to legend,

reign of K
ing Gilgamesh

of U
ruk in Sumer

c. 2613–2494 BCE

Fourth
 dynasty o

f E
gypt;

includes th
e pyramid-

build
ing pharaohs Khufu,

Khafra
, and Menkaura

c. 2686 BCE O
ld

Kingdom period,

an era of powerfu
l

kings, begins in Egypt

(la
sts until

c. 2181 BCE)

c. 2600 BCE P
low

in use in th
e

Indus Valle
y

25

c. 2500 BCE O
uter c

irc
le

of stones erected at

Stonehenge, B
rita

in

Standard of Ur
This boxlike object has two side
panels—one depicting war, the other
(shown here) times of peace.

Cuneiform tablet
Over time, the inventory of signs
regularly used in cuneiform script
was greatly reduced.

side panels is still a mystery; they
may have formed the soundbox
of a lyre.

Arising from the need to keep
economic and administrative
records, the first pictographic
writing developed in Sumer
(c. 3300 BCE). Pictographs (pictorial
writing representing a word or
phrase) evolved into a script called
cuneiform c. 2900 BCE, in which
scribes pressed sharpened
reeds into soft clay to leave
wedge-shaped impressions.

Southern Mesopotamia
became densely populated,
putting pressure on natural

The Indus Valley civilization
began to emerge in South Asia in
the fourth millennium BCE, as flood
control technology developed. By
2600 BCE, the Indus Plain contained
dozens of towns and cities. Of
these, Mohenjo-daro on the
Indus River, and Harappa, to the
northeast, were preeminent, with
populations of around 100,000 and
60,000, respectively.

In Egypt, King Sanakht acceded
to the throne in the year 2686 BCE,
marking the beginning of the Third
dynasty and the Old Kingdom
era—a time of strong, centralized
rule and pyramid-building.
These magnificent monuments
were built as royal tombs. In
Early Dynastic times, kings had
been buried beneath rectangular
mud-brick platforms called
mastabas. Around 2650 BCE, the
first pyramid, the Step Pyramid of
Saqqara, was completed for King
Djoser. Designed by the architect
Imhotep, it resembled six stone
mastabas on top of one another.

Straight-sided pyramids
appeared soon after, the greatest
of which were the three pyramids
at Giza. These incredible feats of
engineering were constructed not
by slaves as was once thought, but
by a staff of full-time craftsmen
and masons supplemented by
farmers performing a type of
national service during the Nile
floods. Enormous blocks of stone
(lower stones of 6–10 tons; higher
ones of 1–2 tons) were cut from
local quarries, hauled on site using
sleds, and then heaved up ramps,
which grew ever higher as
construction progressed.

c. 2686–2613 BCE

Third
 dynasty o

f

Egypt starts
 with

King Sanakht

2.3
MILLION
THE NUMBER OF
BLOCKS USED TO
BUILD THE GREAT
PYRAMID OF GIZA

26

2500–2350 BCE 2350–2200 BCE

c. 2334–2316 BCE Sargon of

Akkad conquers Sumer

to create world’s

first e
mpire

c. 2500 BCE Ceremonial

centers, A
spero and

Kotosh, contin
ue to be

built
in coastal P

eru

and th
e Andes

c. 2400 BCE All s
tones

erected at S
tonehenge

ceremonial complex in

southwest B
rita

in

c. 2500 BCE Bell B
eaker

cultu
re spreads in Western

and Centra
l E

urope

c. 2500 BCE Old

Kingdom Perio
d

contin
ues in Egypt

c. 2350 BCE

Lugalzagesi

of U
mma unite

s

all S
umer

c. 2345–2181 BCE

Sixth dynasty

of E
gypt fo

unded

c. 2500 BCE Longshan

cultu
re in China produces

potte
ry,

bronze, and silk
c. 2500 BCE

Bronze Age begins

in Central E
urope

c. 2500 BCE Ur a m
ajor

center of m
anufacturing

c. 2500 BCE Mature

phase of In
dus

civiliz
atio

n emerges

c. 2500 BCE Ebla,

Mari,
and other

citie
s in Syria and

the Levant e
merge

c. 2500 BCE Evid
ence of

long-distance trade

routes in South America

The ruined citadel of Mohenjo-daro was made up of various buildings. It was
built on a platform to guard against flooding of the Indus River.

Silbury Hill in Wiltshire, England, is one of the tallest man-made chalk mounds
in Europe. These mounds probably had a social or cultural function.

IN THE SECOND HALF OF THE 3RD
MILLENNIUM BCE, civilizations
continued to develop in western
Asia, Egypt, and and southern
Asia, and complex societies were
emerging in China, Europe, and
South America.

In southern Asia, the Indus
civilization (see 2700–2500 BCE)
emerged in its mature form
around 2500 BCE, stretching
1,060 miles (1,700 km) from east
to west and 800 miles (1,300 km)
from north to south. The region’s
prosperity was based on farming,
mining, crafts, and trade. More
than 100 sites have been
excavated, including the cities
of Mohenjo-daro, Harappa,
and Dholovira.

Mohenjo-daro and Harappa
were well-planned cities laid
out on a grid system. Each city
was protected by brick walls
and dominated by a citadel
overlooking a “lower town” of
public buildings and residential
town houses of one or two stories.

The residential areas
were seemingly
divided by industry,

grandson, Naram-Sin, extended
the empire, but it lasted for only
four generations before falling
to attacks. Sargon’s rule
established a practice of
statewide bureaucratic controls
and standardization in many
aspects of economic life.

In Egypt, this period saw a
weakening of the power of the
Old Kingdom rulers (see
2700–2500 BCE), in favor of
regional governors called
nomarchs, who administered
different parts of the Nile valley
and delta. To the south of the first
cataract on the Nile, the kingdom
of Nubia also grew more
powerful. Nubia was centered
around the city of Kerma at the
third cataract. By the end of
the Sixth dynasty (c. 2184 BCE),

A NEW POWER AROSE IN
MESOPOTAMIA c. 2334 BCE, King
Sargon (c. 2334–2215 BCE) from
the northern region of Akkad
defeated Lugalzagesi of Umma to
become the ruler of Sumer.
Through subsequent campaigns
to the Levant, Syria, and Anatolia,
Sargon carved out the world’s first
empire—the Akkadian Empire—
stretching from the eastern
Mediterranean to the Gulf.

Sargon’s exploits were recorded
in several documents, such as the
Sumerian King List. His name
means “legitimate king,” which
led some scholars to believe that
he took power through force.
Sargon spoke Akkadian, a
Semitic language that replaced
Sumerian as the official
language of the empire.such as pottery, bead-making,

and metalworking.
Indus cities and towns had the

most advanced plumbing system
in the ancient world, with enclosed
wells and covered drains. Latrines
emptied waste into drains, which
ran below the streets.

These urban centers were also
connected by extensive trade

links. Merchants
supplied craft

products from
the valleys to

Indus civilization
Excavations suggest that the Indus
civilization covered an area far larger than
Mesopotamia and Egypt combined.

Agrarian lives
A clay model of
a bullock cart

found at Mohenjo-
daro, dating back to

c. 2500–1900 BCE, gives
an insight into farming
life in the Indus
civilization.

Bronze-working had begun
in West Asia c. 3200 BCE (see
10,000–3000 BCE). It was
developed by the Únětice
culture of Bohemia and

Poland c. 2500 BCE, and
200 years later had
spread to Italy and the
Balkans. Bronze
provided a hard metal
for forging armor,
weapons, and tools
such as this hand ax.
The bronze industry
also increased trade,
making Europe more
interconnected than

ever before.
the surrounding regions in return
for metal ores, precious stones,
and timber. Long-distance trade
routes reached as far as
Mesopotamia and Afghanistan.

By around 2500 BCE, an Indus
script of hundreds of signs
appeared on seals and pottery.
Attempts to decipher the script
have failed; hence, many aspects
of this culture remain a mystery.

In western Asia, Mesopotamia
(see 2700 –2500BCE) remained a
patchwork of small but powerful
city-states, each controlling the
surrounding farmlands where
barley, legumes, and date palms
were grown. To the west, city-
states were developing in Syria
and the Levant. A trade network
linking Mesopotamian towns
suggests cooperation between
states, but there was frequent
warfare as well.

BRONZE AGE EUROPE

Akkadian rule was enforced
through regional governors who
collected tributes and taxes. The
empire’s weakness lay in its lack
of defensible borders, and it
came under regular attacks from
neighboring hill tribes. Sargon’s

Lugalzagesi, king of Sumer,
defeated by Sargon c. 2316 BCE

,, UNDER HIM
ALL COUNTRIES
LAY [CONTENTED]
IN THEIR
MEADOWS, AND
THE LAND
REJOICED. ,,

one-piece
cart wheel

c. 2500 BCE In
dus

script e
merges

c. 2400 BCE Eannatum

of L
agash ru

les

areas of S
umer

Zone of urban civilization
Urban centers
Modern coastline

KEY

Dholavira

Mohenjo-daro

Harappa
Kalibangan

Chanhu-daro

Lothal

Banawali

Kuntasi

Nausharo

Rakhighari

Ropar

Shortughai

Sutkagen-dor
Persian Gulf Ar a b ian

S ea

Indus

In
du

s

Iranian
Plateau

Mountains

Zagros

H i m a l a y a s

In
du

s
Va

l le
y

the authority of the Egyptian
rulers had steadily eroded.

In Western Europe, the Bell
Beaker culture flourished.
Named after the distinctive shape
of pottery vessels found in
graves, this culture emerged by
c. 2600 BCE in France, Spain, and
the Netherlands. Over the next
three centuries, it spread to
Germany and Britain. Around
2300 BCE, bronze technology
from Mediterranean regions and
from Central Europe started
to spread northward
along the Rhine and
Danube. The
increasingly
militaristic societies
used bronze to create
weapons, triggering
the appearance of
small chiefdoms
across Europe.

As populations grew,
competition over land
and resources
intensified. Fields were
enclosed, farming
expanded, and boundary
walls built. Imposing
structures such as chalk
mounds were constructed
in many areas.

In South America,
societies continued to
develop in two distinct
regions: the upland valleys
and high plains of the Andes,

2200–2000 BCE

c. 2205 BCE Xia dynasty founded

in eastern China by Yu
 the

Great, a
cco

rding to Chinese

tra
ditio

n; said to have

ruled until 1
766

c. 2300 BCE Bronze Age

begins in southern Europe,

in Ita
ly a

nd th
e Balkans

2278–2184 BCE Reign

of P
epy II o

f th
e Sixth

dynasty i
n Egypt

27
c. 2150 BCE Gutians defeat

 Akkadians; city
-states of

Mesopotamia, such as

Lagash, re
assert

independence

2112–2095 BCE Reign of

Ur-Nammu of U
r re

unites

much of M
esopotamia;

rebuilds Ur’s
 temple

as a ziggurat

c. 2040 BCE Mentuhotep founds

a new capital at Itj
-To

wy

near M
emphis; M

iddle

Kingdom begins

c. 2050 Emergence of

the Minoan palace

civiliz
atio

n, C
rete

c. 2150 BCE Nubian

kingdom emerges south

of E
gypt, b

ased at K
erm

a

on Third
 Cataract of N

ile

2112 BCE Third
 Dynasty

of U
r, fo

unded by

Ur-N
ammu (to

 2004 BCE)

c. 2181 BCE First

Intermediate Period

begins in Egypt (t
o

2040 BCE)
c. 2181 BCE Sixth dynasty

and Old Kingdom perio
d

ends in Egypt after n
atural

disasters weaken authority

of ru
ler

2004 BCE City
of U

r falls

to Elamites, ending

dynasty of U
r

c. 2040 BCE

Nebhepetre
 Mentuhotep

of Thebes defeats riv
als

to unite
 Egypt

Relief sculptures in Egyptian tombs represented everyday life and religious rituals. This carving from
the Sixth dynasty shows boys with sticks, on the left, and youths wrestling, on the right.

been found to confirm the
existence of a centralized state
in China at this time.

By the end of the 3rd millennium,
Europe’s first civilization was
emerging on the Mediterranean
island of Crete, which lay at the
heart of Mediterranean trade
routes. Known as the Minoan
civilization, it grew prosperous
through trade and farming.
Cretan farmlands produced wheat,
olives, wine, and wool, which could
be easily transported by sea. The
Minoans also made bronzework,
pottery, and dyes for export. By
2000 BCE, Crete was home to
several small kingdoms.

THE MOUNTAIN PEOPLE OF
GUTIUM ATTACKED the Akkadian
Empire c. 2150 BCE. Sumerian
states such as Kish, Ur, and
Lagash took the opportunity to
reassert their independence.
For the next 80 years, the
city-states vied for control in
Mesopotamia. In 2112 BCE, Ur
under Ur-Nammu (r. 2112–
2095 BCE) gained ascendancy. The
armies of Ur overran eastern
Mesopotamia and Elam, and

regained much of
Sargon’s empire.

Ur-Nammu founded the
Third dynasty of Ur,
which witnessed a
revival of Sumerian

power, as well as an
artistic and cultural

renaissance. Sumerian
scholars devised a method of
counting, based on units of
60. This system is reflected
in our modern division of
hours into 60 minutes,
minutes into 60 seconds,
and a circle into 360
degrees.

Ur-Nammu also
commissioned the first

ziggurat in Ur—an imposing
stepped platform topped
with a temple. The ziggurats
later became a characteristic

of ancient western Asian
architecture.

In c. 2181 BCE, Egypt’s Old
Kingdom collapsed following
a series of natural disasters,
including famine. This
undermined the authority of
the king, who was believed to
secure the annual floods that

brought fertility to the Nile
valley. The rule of
Memphis, the capital city
of the Old Kingdom, was
overthrown as nomarchs and
nobles seized control of the
provinces. This ushered in a
time of unrest called the First
Intermediate Period, the first
of the three eras of uncertainty
in Egyptian history. For 140
years, kingdoms such as
Herakleopolis in central Egypt
vied for control with Thebes
in the south. In c. 2040 BCE,
the Theban ruler Nebhepetre
Mentuhotep defeated his
rivals and united Egypt once
more, beginning the start of
what came to be known as the
Middle Kingdom.

In China, the Neolithic
Longshan culture (see 3200 BCE)
continued to develop along the
Yellow River in Shandong
province. According to Chinese
historical tradition, the first
dynasty, Xia (Hsia), was founded
by Yu the Great. However, no
archaeological evidence has

Akkadian warrior king
This bronze cast of an Akkadian
ruler may depict Sargon I or his
grandson, Naram-Sin, who
extended Sargon’s empire.

Longshan pottery
This elegant pottery tripod
pitcher has tapering legs

and swirling patterns,
characteristic of

the Longshan
culture.

and along the Pacific coast and
inland valleys. Andean cultures
were based on farming and
herding. Coastal settlements
such as Aspero (Peru) were
unique in their dependence on
fishing rather than on agriculture.
The coastal people grew cotton for
textiles, and gourds, which were
used as fishing floats.

100
THOUSAND
THE LIKELY
POPULATION
OF UR c.2100

28

Prehistory
Pictograms
Pictures painted on walls
of caves up to 25,000
years ago are considered
a precursor to writing,
recording information
that could then be
understood by others.

8th century BCE
The Greek alphabet
The first alphabets, using
only consonants, develop
in the Levant by c. 1150 BCE.
They include the Phoenician
alphabet, which spreads to
the Greeks through trade,
who add vowels.

100
The Roman alphabet
The Romans adapt the
Greek script to write Latin.
Through the Roman Empire,
this alphabet spreads across
Europe and is used for
personal as well as official
correspondence.

c. 3200 BCE
Egyptian hieroglyphs
Egyptian writing develops
100 years after cuneiform.
This script begins as a form
of picture writing, and
includes signs for words and
also sounds. It remains in
use until the 4th century CE.

3300 BCE
Cuneiform
The first true written
script is developed by the
Sumerians of Mesopotamia.
Writing with a reed stylus
creates a wedge-shaped
impression on tablets of wet
clay, which then dry hard.

c. 1900 BCE
Chinese writing
The first surviving Chinese
writing appears on oracle
bones, used in divination.
This ancient script is still
in use today. Chinese script
involves 50,000 characters
that stand for words.

c. 6th century BCE
Parchment
Made from dried and
processed animal skins,
parchment becomes a
popular medium for writing
around the 6th century BCE,
taking over from papyrus, a
paper made from reeds.

Cave images by Anasazi Indians

Chinese paper scroll
Chinese

parchment scroll

Greek wax tablet

Mesopotamian tablet

3 0 0 0 –70 0 BCE EARLY CIVILIZATIONS

Egyptian hieroglyphic and hieratic script
This ancient Egyptian papyrus manuscript shows two forms of
Egyptian writing: hieratic script (left) and hieroglyphic script
(right) above the two figures. Hieroglyphic is an elaborate script
in which signs take a highly pictorial form, while hieratic is a
simplified version of hieroglyphic for ease of speed and writing.

hieratic script reads
from right to left

papyrus, made
by pressing
together layers
of strips of reed

hieroglyphs
are picture

symbols

illustration shows a
priest making an offering

to the god Osiris

29

THE STORY OF

WRITING
 FROM CAVE PAINTINGS TO THE DIGITAL AGE, WRITING IN ITS VARIOUS FORMS HAS ALWAYS BEEN AN IMPORTANT PART OF OUR CIVILIZATION

Some scholars think that prehistoric cave paintings
featuring images and symbols constitute a form of
writing. The first true script was developed by the
Sumerians of Mesopotamia (now Iraq) around
3300 BCE. Soon, a number of different ancient
cultures had developed writing, usually to keep
economic records or keep track of time. As writing
developed, it was commonly used to reinforce the
authority of rulers. Many early texts, including
monumental ones in stone, glorify the deeds of
kings and attribute their success to divine approval.

Writing systems can be divided into three types,
according to the function of the signs used:
logographic, syllabic, and alphabetic. However,
some scripts make use of two types of signs. In
logographic scripts, each sign stands for a whole
word; Chinese writing is an example, although it
also uses syllabic signs. The drawback is that a very
large number of symbols are needed (Chinese has
50,000 characters). In syllabic scripts, signs stand
for syllables. A smaller but still large number of
signs are needed—700 in Babylonian cuneiform.
In alphabetic scripts, each sign stands for a sound.
Far fewer symbols are needed—usually around 26.
The first alphabets developed in the Levant between
1450 and 1150 BCE. For years, the spread of writing
was limited by the labor involved in hand-copying
texts, but this changed with the invention of
printing. In the late 20th century, writing became
electronic with the invention of word processors.
In the 1990s, the spread of information was again
revolutionized by the arrival of the Internet.

The development of writing was an amazing breakthrough, as it allowed
people to communicate over distance and record information for posterity.
Writing evolved separately in different cultures: in Mesopotamia, Egypt, and
the Indus Valley before 2500 BCE and later in Crete, China, and Mesoamerica.

Pictograms, or picture signs, are an ancient form
of communication. Some scholars do not consider
pictograms to be “true” writing, since the symbols
do not convey the sounds of words in any language.
For example, the pictures above—from a house
in Roman Pompeii dating to 79 CE, and a modern
sign—convey the same warning. The symbol
can be read in any language—for instance, as
canis, chien, Hund, or dog. Those words convey
the same idea but reproduce the sounds of different
languages—Latin, French, German, and English.
Pictograms have limited use but remain
widespread, appearing, for example, on street
signs, maps, and clothes labels.

PICTOGRAPHIC SYMBOLS

Roman mosaic Modern sign

7th century
Arabic script
The Arabic alphabet is
used to write down the
Qur’an, the holy book
of Islam. Its use spreads
with the Islamic faith to
become one of the world’s
most widely used scripts.

c. 1450
Invention of printing
In medieval times, the laboriousness
of copying by hand limits the
spread of writing. The invention
of printing using movable type
makes writing far more accessible.
In 1500, an estimated 35,000 texts
are in print.

1884
The fountain pen
The first practical fountain
pen is produced by American
inventor L. E. Waterman,
and quickly replaces the
quill pen. Ballpoints,
invented by László Bíró,
are in use by the 1940s.

1990–present
Text messaging
In the 1990s, the first text
messages are sent via mobile
phones. Texting becomes very
popular in the 2000s. In 2009,
more than 1.5 trillion
text messages
are sent.

4th century
The codex
The codex, or manuscript
in book form, gradually
supersedes the roll of
parchment. Originally
developed by the Romans,
the use of codices spreads
with the Christian religion.

7th–9th centuries
Illuminated manuscripts
In early medieval times, the
use of writing spreads through
the copying of Christian texts.
Illuminated manuscripts are
highly decorative, with ornate
capital letters and marginal
illustrations.

1867–1868
The typewriter
American inventor Christopher
Latham Sholes helps to build
the first practical typewriter.
The patent is sold to
Remington, which puts
the first typewriters
on sale in 1874.

1965
Writing enters the digital age
In the mid-1960s, the first
electronic messages (emails)
are sent from one computer to
another. Emails become popular
with the spread of personal
computers in the 1980s.

Book of Durrow
The Remington

Model I

Medieval
Qur’an

Waterman
fountain pen Smartphone

THE STORY OF WRITING

Ancient texts in the digital world
Nowadays, ancient texts can be viewed digitally.
Here, a student examines a digitized page of the Codex
Sinaiticus, handwritten in Greek over 1,600 years ago.

30

Egyptian hieroglyphics involved the use of pictorial signs. This example
is from a coffin from the Middle Kingdom period.

THE MINOAN CIVILIZATION, named
after the legendary King Minos,
flourished on the Aegean island
of Crete in the early 2nd
millennium, reaching its peak
between 2000 and 1600 BCE. It is
thought that Crete’s prosperity
was based on the export of
pottery, gold, and bronze, as well
as possibly grain, wine, and oil,
to Egypt, Cyprus, and Palestine.
The Minoans established colonies
in many parts of the Aegean,
including the islands of Kythera,
Thera, Melos, and Rhodes, and at
Miletos on the Turkish mainland.

The farmlands of Crete were
ruled from cities with central
palaces that housed workshops,

IN CHINA, THE SHANG
CIVILIZATION developed along
the Yellow River by 1850 BCE.
According to legend, China’s first
dynasty was the Xia, but current
archaeological evidence points
to Shang as the first dynasty.
At Erlitou in Henan province,
archaeologists have uncovered
a palace complex built on a

the administration, religious
facilities, and state storerooms.
Those at Knossos, Phaestos,
Mallia, and Zakros were
particularly impressive, judging by
their remains. Around 1700 BCE,
these palaces were burned down,
and only Knossos was rebuilt, on
a more magnificent scale than
before, suggesting its dominance
over the entire island. The palace
was five stories high, with rooms
opening onto inner courtyards.
This mazelike complex is thought
to have given rise to the labyrinth
in the legend of the Minotaur, a
bull-headed monster.

Bulls certainly featured in
Minoan ceremonies. The deities

worshipped in Minoan shrines
seem to have been female, with
a goddess of nature being the
most popular. However, details of
Minoan culture remain obscure,
since the Minoan scripts, known as
Cretan hieroglyphic and Linear A,
have yet to be deciphered.

In Egypt, King Mentuhotep
had reunited the country at the
end of the 3rd millennium (see
2350–2000 BCE). Yet the second of
Egypt’s eras of strong, centralized
rule only began with the reign of
Amenemhet I, from about
1985 BCE, during the Middle
Kingdom. In 1965 BCE, his
successor Senwosret I conquered
the land of Nubia to the south,

Charging bull
Minoan rituals included a bull-leaping
ceremony, in which athletes grasped
the bull’s horns and vaulted over
its back. This Knossos fresco dates
back to c. 1500 BCE.

Shang bronze
This bronze plate was found at
Erlitou, and is of the Xia period. It is
inlaid with turquoise mosaic, believed
to represent a dragon’s scales.

2000–1850 BCE

c. 2000–1600 BCE

Minoan civil
izatio

n of

Crete re
aches height

1960 BCE Senwosret I

of E
gypt d

efeats Nubia and

extends his kingdom as far a
s

second cataract on Nile

c. 1984 BCE Founding of

first d
ynasty o

f B
abylon c. 1900–1700 BCE

Indus civiliz
atio

n

declin
es; citie

s

gradually
abandoned

c. 1900 BCE City

of E
rlito

u constru
cted

around Ye
llow

Rive
r, C

hina

c. 2000–

1750 BCE

Arctic Small T
ools

populatio
n, ancestors

of th
e Inuit, s

pread fro
m

Alaska across Canada to

settle
 Greenland 1813–1781 BCE Reign of

Shamshi-A
dad; co

nquers

north
ern Mesopotamia to establish

Kingdom of U
pper Mesopotamia,

with its
 capital at Shubat-E

nlil

c. 2000 BCE City

of A
shur becomes

dominant in
 north

ern

Mesopotamia
c. 1985–1955 BCE

King Amenemhet I b
rin

gs

stabilit
y to

 Egypt d
urin

g

Middle Kingdom perio
d

c. 1965–1920 BCE

Reign of S
enwosret I

of E
gypt

extending Egypt’s borders as far
as the second cataract of the Nile.
Nubia yielded gold, copper, and
slaves to swell the ranks of
Egypt’s army. Around a century
later, Senwosret III also made
Levant a vassal state of Egypt.

Middle-Kingdom Egypt was
more democratic than it was
during the Old Kingdom period.
Rulers presented themselves as
shepherds of the state rather than
absolute monarchs. The process
of mummification, once confined
to kings, was now permitted for
ordinary citizens. In order to
preserve it as a permanent home
for the spirit, the body was dried
in natron salt, its vital organs were
removed, and it was stuffed with
linen and wrapped in bandages.

40
THE NUMBER
OF DAYS IT
TOOK TO
MUMMIFY
A BODY

20,000
THE NUMBER
OF CLAY
TABLETS SO
FAR FOUND
AT MARI

c. 1900 BCE Towns and

small k
ingdoms

developing in Anatolia

c. 2000 BCE Corn, beans,

and squash cultiv
ated

in southwestern North

Americ
a; lo

ng-distance

tra
de ro

utes in place

1850–1790 BCE

Shang China
The middle course of the Yellow River
was the heartland of the Shang
civilization c. 1800–1100 BCE. From
here, Shang influence, such as
bronze-working, spread elsewhere.

Sumerian hero
Tablets and stone carvings
from the Old Babylonian
period provide a record of
the Epic of Gilgamesh,
previously passed down
in the oral tradition.

Set in stone
Hammurabi’s code was inscribed on
stone pillars called stele. This stele
shows the god of justice Shamash
(left) dictating laws to the king.

WHEN THE ASSYRIAN KING
SHAMSHI-ADAD died in 1781 BCE,
he was succeeded by his son
Ishme-Dagan. During his reign,
Assyria declined, allowing the
state of Babylon to come to the
fore. During the reign of Shamshi-
Adad, Babylon was probably a
vassal state of Assyria, but as
Assyria declined, King Hammurabi
of Babylon saw his chance to seize
a wider kingdom. From 1760 BCE,
Hammurabi embarked on a series
of conquests, which made
Babylon the region’s foremost
state. Between 1763–1762 BCE,
he defeated Elam to the east and
Larsa, which controlled Sumer, to
the south. In 1757–1755 BCE, King
Hammurabi conquered much of
northern Mesopotamia and took
the city of Eshnunna after
diverting its water supply.

Hammurabi introduced the
Babylonian law code in the region
under his control. Its 282 laws
covered property, family, trade,
and business practices. The Law
Code of Hammurabi is famous
for punitive laws that meted out
punishments in the same

1790–1650 BCE

c. 1800 BCE Ceremonial

center o
f L

a Florida

built
in Peru

c. 1725 BCE Middle Kingdom in

Egypt to
rn by u

nrest;

start o
f S

econd Intermediate

Period (to
 c. 1540 BCE)

c. 1750 BCE Large

ceremonial complex

of S
echin Alto

constru
cted in Peru

c. 1800 BCE Shang

civiliz
atio

n begins

in China 1766 BCE Traditio
nal

date for fo
unding of

Shang dynasty by K
ing

Tang, according to

Chinese history c. 1750 BCE Linear A

script comes into

use in Crete

1792–1750 BCE

Reign of H
ammurabi

of B
abylo

n; establishes

Babylonian Empire
 in

Mesopotamia and

promulgates a legal co
de for

use throughout his empire

31

platform of compressed earth.
They have also unearthed bronze
vessels. Evidence suggests that
many features that were to
characterize Chinese society later,
such as a strong bureaucracy
and the worship of ancestors,
date back to this time.

In southern Asia, the Indus
civilization, which had thrived
during the 3rd millennium (see
2500–2350 BCE), went into a
decline by around 1800 BCE.
Scholars believe that this was
partly caused by the changes in
the regimes of the rivers that
provided water for irrigation.
Cities seem to have been ravaged
by diseases such as cholera and
malaria. Trade with Mesopotamia
also declined. Meanwhile, new
crops such as millet and rice were
introduced. All these factors seem
to have led to a decline in urban
culture, characterized by writing
and a centralized bureaucracy, in
favor of a rural-based culture.

In South America, large-scale
cultivation was taking place along
the Pacific coast by about
1800 BCE. Substantial settlements
such as El Paraíso and Sechin
Alto in Peru were dominated by
massive temple complexes.

Long-distance trade routes linked
coastal towns with communities
in Andean valleys to the east and
beyond. This allowed for the
spread of pottery from Colombia
to Peru by 1800 BCE. Meanwhile,
in North America, crops such
as sunflowers and gourds began
to be cultivated in the east.

In Western Asia, the fall of the
Ur III Empire led to the rise of two
states—Assyria in the north and
Babylon in the southeast—which
were to dominate Mesopotamia
for the next 1,500 years. The first
dynasty of Babylon was established

measure as the crime committed
(“an eye for an eye”). However, it is
thought that the law code was
more of a moral statement of
principle than an enforced judicial
system. As such, the code bound
the powerful and wealthy as well
as ordinary people; the strong
were exhorted to refrain from
oppressing the weak.

in c. 1894 BCE. In the north, the city
of Ashur became an important
trading center in the 20th century
BCE. In 1813 BCE, it was taken over
by the Amorite king Shamshi-
Adad, who carved out a kingdom
in northern Mesopotamia. This
kingdom was a forerunner of the
Greater Assyrian Empire of the
9th century BCE (see 900–800 BCE).

Clay tablets recovered from
Mari in central Mesopotamia hold
records of trade and tributes
levied by Assyria from vassal-
states. Writing from this period
included copies of the earliest

surviving work of literature,
The Epic of Gilgamesh.

Law Code of Hammurabi, king of Babylon

,, IF A MAN PUTS OUT THE EYE
OF AN EQUAL, HIS EYE SHALL
BE PUT OUT. ,,

Yellow
Sea

Bo Hai

E
a

st
 C

h
in

a
 S

ea

Anyang
Shang capital
1300–1027BCE

Xi’ang
Shang capital

1400–1300BCE
Shandong

H e n a n

Zhengzhou
Shang capital
1600–1400BCE

Luoyang

Huixian

Xingtai

Taixicun

Panlongcheng

Wucheng

Erlitou

A S I A
Yellow River

Huai River

Ya

ng
tze

 R
ive

r

Area of Shang influence
Shang city

KEY

S
A

H
A

R
A

Mediterranean Sea

Io n ian
S e a

Sicily

Crete

Sardinia
WILUSA

MIRA

MASA

LUKKA

SEHA
RIVER
LAND

MYCENAEAN
GREECE

ARZAWA

Pylos
Menelaion

Athens

Gla

ThebesOrchomenos

Tiryns

Mycenae

Knossos

Miletus

Apasa

Troy

to Central and
Northern Europe

to sub-Saharan Africa

A F R I C A

ANCIENT EMPIRES
THE BIRTH OF ADVANCED SOCIETIES

The exceptional agricultural productivity of the
Nile, Euphrates, Indus (see p.26), and Yellow (see
p.31) river valleys undoubtedly played a part in the
precocious emergence of civilizations in these
regions. So did international trade, which was also
important in the development of the first New
World civilizations. Trade also enabled many
neighboring societies to achieve prosperity:
through time they developed complex cultures

increasingly focused on urban centers, and came
into competition for resources and markets.
High-level diplomacy was essential to the smooth
operation of international trading networks and
to success in inter-state power struggles. Royal
letters found in the Egyptian capital, Akhetaten
(Amarna), provide a fascinating picture of relations
between the 14th-century BCE rulers of the rival
great states of the eastern Mediterranean.

In the 3rd millennium BCE, states emerged in Egypt, Mesopotamia, and the
Indus. Urban society was consolidated in Western Asia in the 2nd millennium,
and powerful states vied for control of lands; in contrast, in South Asia, towns
disappeared. Complex societies emerged in China and the Americas.

32

THE WORLD PICTURE

Urbanism and complex societies became more
widespread during the 2nd millennium BCE.
While they shared many features such as
trade, high agricultural productivity, dense
populations, and their managerial needs, urban
societies took many different forms. In the
Americas, large ceremonial complexes with
residential suburbs provided the focus for the
communities of the wider region, strongly
connected by shared religion and trade.

The importance of trade
Trade was essential to supply societies with the raw
materials and manufactured goods needed for daily life
(such as metals and lumber), for displaying status (such as
fine weaponry), or for embellishing religious monuments
and royal palaces (such as lapis lazuli). Trade also promoted
the spread of knowledge, technology, and ideas.

Advanced centers
This map shows
established and
emerging civilizations
in the later 2nd
millennium BCE.
Societies of farmers
and hunter-gatherers
occupied other
regions.

,, FOR A LONG TIME WE HAVE
HAD GOOD RELATIONS BETWEEN
US KINGS… ,,
Babylonian king Burnaburiash II to Egyptian pharaoh Akhenaten,
from the Amarna letters, 14th centuryBCE

Chavín

Olmec

Shang

Mycenaeans

Egypt

Babylonia

KEY
Assyria

Hittites

Mitanni

Elam

Mycenaean Greece

Hittite Empire

Mitanni

Assyria

Kassite Babylonia

KEY
Elam

New Kingdom Egypt

Arzawa

Trade routes c.1350BCE

gold

silver

tin

copper

fine metalwork

fine pottery

textiles

TRADE COMMODITIES
timber

grain

ivory

ivory objects

perfumed oils

olive oil

wine

glass

faience objects

turquoise

murex dye

seashells

horses

weapons

3000–700 BCE EARLY CIVILIZATIONS

A r a b i a n
P e n i n s u l a

R
ed S

ea

Persian Gulf

Black Sea

Cyprus
(Alashiya)

TUMMANNA

PALA

HAPALLA

KIZZUWATNA

TARHUNTASSA

KASKAS

ISUWA

NIYA

MUKISH

URUADRI
(URARTU)

SEALAND

DILMUN

UPPERLAND

Tigris

Euphrates

Nile

H I T T I T E
E M P I R E

EGYPT

ELAM

MITANNI ASSYRIA

BABYLONIA

Jerusalem

Ugarit Emar

Hazor

Arwad

Qadesh

Byblos

Tyre

Sidon

LabweSimurru

Tunip
Qatna

Kumida

Shechem
Gaza

Lachish
Sharuhen

Babylon

Dur-Kurigalzu

Ashur

ArbilNineveh

Memphis

Akhetaten

Thebes

to Afghanistan

to Punt

Nippur

Ur
Uruk

Washshukanni
Harran

Aleppo
Alalah

Carchemish

Liyan

Susa

Anshan

Hattusas

33

Old Kingdom c. 2686–2181 BCE
Rulers exercised centralized control
and commanded impressive resources,
as shown by the pyramids at Giza.

Middle Kingdom c. 2040–1640 BCE
Decorated tombs record prosperous life
under the stable 12th dynasty, but the
state disintegrated under later rulers.

New Kingdom c. 1550–1069 BCE
Egypt reached its greatest power and
prosperity, conquering Nubia and the
Levant, and building several temples.

KINGDOMS OF ANCIENT EGYPT
The Nile Valley's exceptional agricultural
fertility promoted the early development
of urbanism in Egypt. Settlements clung
to the Nile delta and riverbanks, beyond
which lay arid desert. The great mineral
resources of the flanking desert regions
and Nubia, which included gold, were
important both for domestic use and to
support international trade.

MemphisGiza
Saqqara

Abydos

Elephantine

Nile

Sinai

Nile Delta

Eastern
Desert

S A H A R A
N U B I A N

D E S E R T

W E S T E R ND E S E R T

Me di t err a ne an Sea
Red Sea

LOWER

EGYPT

UPPER
EGYPT

NUBIA

SATJU
YAM

M
EDJA

Cyprus

Memphis

Karnak
Waset (Thebes)

Itjtawy

Avaris
(Tell el-Dab’a)

capital
c.1650–1550 BCE

capital
c.1985–1650 BCE

capital
c.2055–1985 BCE

and c.1650–1550 BCE

Nile

Sinai

Eastern
Desert

S A H A R A

W E S T E R ND E S E R T

N U B I A N

D E S E R T

Me di t err a ne an Sea

Red Sea

LOWER

EGYPT

UPPER
EGYPT

NUBIA
WAWAT

KUSH

Cyprus

Nile

Sinai

Eastern
Desert

S A H A R A
N U B I A N

D E S E R T

W E S T E R ND E S E R T

Med it e rr an e an Sea

Red Sea

LOWER
EGYPT

UPPER
EGYPT

NUBIA

KUSH

Cyprus

Waset (Thebes)

Akhetaten (Amarna)

Memphis

Per-Ramesse (Qantir)

Trade routes Capital cities

KEY

Chavín de
Huántar

Mycenae

Babylon
Memphis

Ashur
Susa

Anyang

Xi’ang

Zhengzhou

Hattusas

San
Lorenzo

A T L A N T I C
O C E A N

A T L A N T I C
O C E A N I N D I A N

O C E A N

P A C I F I C
O C E A N

P A C I F I C
O C E A N

S A H A R A

S i b e r i a

34

Built over 300 years, the temple complex at Karnak, Egypt, includes the world’s
largest temple, dedicated to Amun-Re, the patron deity of the pharaohs.

The Hittites developed iron
smelting by c. 1500 BCE. At
first, iron was used only in
luxury objects, such as in the
decoration of this box from
Acemhoyek. Later, as
technology developed, iron
was used to create superior
weapons. Though the Hittites
traded iron goods, they kept
this technology secret for
about 300 years. Around
1200 BCE, ironworking spread
to Greece, and then to
Central Europe by c. 750 BCE—
the dawn of the Iron Age.

IRON-WORKING

c. 1600 BCE M
ycenaean

civil
izatio

n emerges on

the Greek m
ainlandc. 1650–1550 BCE

Hyksos of th
e Levant

conquer Lower

Egypt d
urin

g Second

Interm
ediate Perio

d

c. 1500 BCE E
vid

ence

of m
etalworking

in Peru
c. 1500 BCE H

itti
te Old

Kingdom declin
es;

emergence of H
urrian

dynasty o
f M

itanni in

north
ern Mesopotamia

c. 1500 BCE

Egyptia
ns, M

ita
nni, a

nd

New Kingdom Hitti
tes

striv
e for c

ontro
l

of th
e Levant

c. 1500–1200 BCE

Karnak temple

complex at T
hebes

constru
cted

c. 1500s–900 BCE

Aryans fro
m southern

Russia m
igrate to

north
ern In

dia
c. 1500 BCE C

opper

worked in th
e

Sahara re
gion

c. 1595 BCE H
itti

te king

Mursilis
 raids Babylon,

ending th
e empire

founded by H
ammurabi

c. 1650 BCE H
itti

tes

establish Old Kingdom

in central A
natolia

, w
ith

Hattu
sas as its

 capital c. 1628 BCE A
 volcano

on the Greek island of

Thera erupts vio
lently,

burying Minoan settle
ments

on the island with ash

c. 1550s BCE T
heban king

Ahmose I d
rives Hyksos

fro
m Lower E

gypt to
 re

unite

Egypt; N
ew Kingdom perio

d begins

c. 1570s BCE F
irs

t E
gyptian

pharaohs are burie
d in Valle

y

of th
e Kings near T

hebes

AFTER HAMMURABI’S DEATH in
1750 BCE, the Babylonian Empire
(see 1850–1790 BCE) declined.
At the same time, other powers
were on the rise, such as the
Hurrians of Mitanni in Syria, and
the Hittites of Anatolia in Turkey.
By 1650 BCE, the Hittites had
built an extensive kingdom in
central Anatolia, with its capital
at Hattusas. The Hittites had
developed advanced bronze- and
ironworking skills, and they were
also known to be fierce fighters.
In 1595 BCE, the Hittite king
Mursilis (r. 1620–1590 BCE) raided
Babylon and expanded his
empire. However, he was killed
soon after, and the empire shrank
back for about a century.

In Egypt, the Middle Kingdom
(see 2000–1850 BCE) was waning

Egyptian religion was very
complex. Every village, town, and
district had its own patron deity. In
paintings and sculptures, many
deities were shown with animal
heads, representing their most
important attributes. For example,
the falcon god Horus protected
the king, while the ibis-
headed Thoth was the
patron god of scribes.

By 1600 BCE, a
new civilization
emerged

on the Greek mainland. Its
people are now known as the
Mycenaeans, after the fortress-
palace of Mycenae, believed to be
the home of the mythical king
Agamemnon from Homer’s Iliad.
However, the Mycenaeans

IN c. 1550 BCE, THE THEBAN KING
Ahmose I (r. 1550–1525 BCE)
drove the Hyksos from Lower
Egypt, ushering in the third
period of settled rule in Egypt,
known as the New Kingdom
(c. 1550–1070 BCE). During this
time, Egyptian rulers assumed

Mask
of gold
German
archaeologist
Heinrich
Schliemann found this
funerary mask at a grave
in Mycenae, and claimed it
belonged to King Agamemnon.

the title “pharaoh,” meaning
“great house.” A succession of
warrior kings campaigned to
expand Egypt’s boundaries
once more. Tuthmosis I
(r. 1504–1492 BCE) drove the
Nubians back in the south and
recaptured Sinai and parts of
Syria and Palestine. Under
Tuthmosis III (r. 1479–1425 BCE),
Egypt controlled a strip along the
Mediterranean coast and north of
the Euphrates (see p.33).

The conquered states paid huge
annual tributes to Egypt, a part of
which was spent building one of
the world’s largest religious sites
at Karnak and the impressive
mortuary temple of Queen
Hatshepsut (r. 1473–1458 BCE).

1650–1550 BCE 1550–1400 BCE

by 1670 BCE, partly due to erratic
floods in the Nile. As regional
governors became more
powerful, civil war broke out.
Outsiders soon took advantage

of the unrest. The Nubians
won back lands that the
Egyptians had taken earlier

(see 2000–1850 BCE). In 1650 BCE,
the Hyksos from the Levant
seized Lower Egypt, but
Upper Egypt remained under the
control of Egyptian kings.

2000
THE NUMBER
OF NAMES FOR
GODS AND
GODDESSES
IN ANCIENT
EGYPT

Hattusas, the Hittite capital, was founded by Hattusalis I
in 1650 BCE and destroyed in 1180 BCE.

Man and beast
The Hittite Empire was known for its
bronze craftsmanship. Bronze
weapons and artifacts fetched a high
price. This statuette of a man and a
horse was probably a commission.

c. 1570 BCE K
assite

s of

Ira
n begin creatio

n of

new empire
 in Babylo

nia,

unitin
g th

e re
gion

c. 1550 BCE

Hitti
tes develop

iro
n-smeltin

g technology

Tutankhamun was buried with fabulous treasure. This detail from the
pharaoh’s throne shows him being anointed by his wife Ankhesenamun.

35

c. 1450 BCE M
inoan

palaces on Crete

destro
yed; M

ycenaeans

take contro
l of th

e island

mid-1400s BCE L
apita

 people

migrate eastward fro
m

Melanesia to colonize

Pacific islands c. 1352–1336 BCE

Reign of A
menhotep IV

; breaks

with
 Egypt’s old re

ligion to

worship the sun-disk Aten and

takes the name Akhenaten

c. 1400s BCE B
ronze-

working spreads to

Vietnam and Thailand

c. 1400 BCE S
hang

capital m
oves fro

m

Zhengzhou to
 Xi’ang

in Chinac. 1450 BCE M
ycenaean

trading network stre
tches

fro
m Sicily

to th
e Levant

c. 1300s BCE H
itti

te king

Suppilu
liu

mas I (r
. 1380–

1334 BCE) brie
fly c

onquers

Syria, ri
valing Egypt in

 size

mid-1300s BCE C
ity

of

Ashur b
reaks fre

e fro
m

Mitannian ru
le; rise of

Assyrian power

c. 1336–1327 BCE

Brie
f re

ign of th
e boy-k

ing

Tutankhamun; old Egyptian

religion re
stored and

Akhetaten abandoned

probably called themselves
Ahhiyawa. They had migrated
from the Balkans or Anatolia
about 500 years earlier. Their
lands were a patchwork of small
kingdoms, each later dominated
by a palace-citadel such as the
ones at Mycenae, Tiryns, and
Pylos. They spread their influence
through trade. After the collapse
of the Minoan Empire c. 1450 BCE,
the Mycenaeans took over several
sites formerly occupied by the
Minoans, including Knossos.
After c. 1400 BCE, they also took
over Minoan trade networks
and established settlements

on Rhodes, Kos, and the
Anatolian mainland.

The Mycenaeans
inherited Minoan arts

and crafts, adapting
the Linear A script
to write an early
form of Greek
known as the
Linear B script.
They were great

traders, and
ventured out to Sicily
and Italy. A ship

believed to be of
Canaanite origin,

wrecked off Uluburun on
the coast of Turkey, was

found to contain tin from Iran
or Afghanistan, copper and

pottery from Cyprus, ivory and
jewelry from Egypt, and
Mycenaean swords.

The late Bronze Age was a
time of unrest in Western Asia.
From 1550–1400 BCE, there was
a struggle between various
powers in the region, including

the Hurrians, Hittites, Elamites,
Egyptians, and Kassites. In the
1570s BCE, the Kassites had
gained control of Babylon.
However, by 1450 BCE, the Hittite
New Kingdom was growing
in influence, partly due to an
alliance with Egypt. Around this
time, the Mitanni dominated Syria,
but by the 1400s, the Hittites were
fighting for control of the region.

In China, the Shang civilization
(see 1850–1790 BCE) flourished
around 1500 BCE, with its rulers
dominating a large area of
central China. However, the
Shang had to regularly fend off
threats to their kingdom from
nomadic tribes to the north.
Shang capitals were surrounded

1400–1300 BCE

by defensive walls. Kings and
nobles were buried in tombs,
which held fabulous grave goods.
The Shang capital moved several
times during this period. Shang
society was believed to be well
organized and extremely
hierarchical. Writing began
around 1900 BCE. Most examples
of early writing took the form of
oracle bones, attesting to the
Shang rulers’ practice of
consulting their ancestors on
important decisions. Questions
concerning the future were
inscribed on the bone of an ox or
on a turtle shell, which was then
struck with a hot metal tool.
The way the bone cracked was
believed to provide the answer.

IN c. 1352 BCE, AMENHOTEP IV,
a religious reformer, became
Egypt’s pharaoh. He broke with
the traditional religion, with its
pantheon of gods, and initiated
the worship of a single god, Aten,
or sun-disk. He changed his name
to Akhenaten, meaning “living
spirit of Aten,” and founded a new
capital between Thebes and
Memphis. He named it Akhetaten,
meaning “horizon of Aten.”

Akhenaten’s religious reforms
were believed to have been
unpopular, especially with the
influential priestly elite. After his
death in c. 1336 BCE, his son
Tutankhamun ascended the
throne at the age of nine. He
restored the old gods
and abandoned the new
capital. Tutankhamun is
believed to have died
under mysterious
circumstances at 18,
and was hastily buried
in a minor tomb. It was
thought for years that
Tutankhamun died of a
blow to the head, but
the latest evidence
suggests he died of
blood poisoning after
breaking his leg in a
chariot crash while out
hunting in the desert.

Sun worship
Akhenaten instituted the
worship of the sun-disk
Aten. In this relief carving
found at Akhetaten
(modern el-Amarna), he
is seen worshipping the
sun with his wife Nefertiti.

Since the 1570s BCE, Egypt’s
pharaohs had been buried in
rock-cut tombs in the Valley
of the Kings, on the west bank
of the Nile. Rulers hoped their
tombs would be safe from
robbers, but almost all the
tombs were robbed of their
rich goods. However, in 1922,
British archaeologist Howard
Carter found Tutankhamun’s
tomb virtually intact. The
shrine room had four gilded
shrines, holding the king’s
coffin and mummy with a solid
gold mask. The other rooms
contained jewelry, furniture,
golden statues, and musical
instruments.

Aegean civilizations
Around 1450 BCE Mycenaean
influence spread throughout the
Aegean, including to several sites that
had been part of the Minoan Empire.

Aegean
Sea

Sea of
Marmara

Sea of Crete

Black Sea

Gulf of Corinth

Ionian
Sea

 Mediterranean
Sea

Rhodes

Thera

Euboea

Sporades

Chios

Lesbos

Lemnos

Ionian
Islands

Cyclades

Phylakopi

Crete

D
odecane s e

Miletus

Knossos

Phaistos

Chania

Melos
Pylos

Vapheio
Menelaion

Argos
Mycenae

Tiryns

Dendra
Aegina

Athens

Gla
Thebes

Orchomenus

Iolcus
THESSALY

A n a t o l i a

MACEDONIA

Peloponnese

THRACE

Mycenaean site
Mycenaean major palace

KEY

36

The boulders used to make these walls, now in ruins, at Mycenae on the Greek
mainland were so huge, later civilizations believed they were built by giants.

The facade of the temple of Ramesses II at Abu Simbel features four colossal seated
statues of the pharaoh, but the statue second from left has crumbled.

TOWARD THE END OF THE 2ND
MILLENNIUM BCE, the eastern
Mediterranean and Western Asia
were a mosaic of empires, which
comprised Egypt, Babylonia, Elam,
Assyria, and the Hittites in Anatolia.
Borders fluctuated as each kingdom
strove to gain ascendancy over its
neighbors through conquest or
diplomacy. In war and peace, vital
trade routes, through which tin and
copper for bronze reached the
region, remained intact.

A frequent flashpoint for conflict
was the Levant (modern Syria and
Lebanon), which Egypt had lost to
the Hittites following the reign
of Akhenaten (see 1350 BCE). In the
13th century BCE, Pharaoh Seti I and
his son Ramesses II campaigned
to win it back. Ramesses’ 67-year
reign (r. 1279–1213 BCE) was

Ancient propaganda
A detail from the temple
of Ramesses II at Abu
Simbel shows the king
firing an arrow, taking
on the Hittite army
single-handed at the
Battle of Qadesh.

BETWEEN 1250 AND ABOUT 1050
BCE, many of the powers that
had dominated Western Asia for
centuries went into decline, and
some disappeared altogether. The
eastern Mediterranean entered
a time of turmoil, and many
coastal cities were laid waste by
unknown invaders—written
records of the period give few
clues as to their identity. First to
succumb were the Hittites, whose
capital Hattusas was sacked
and abandoned c. 1200 BCE.
By c. 1180 BCE, Hittite possessions
in the Levant were lost and the
empire fragmented.

These conflicts were most likely
instigated by the waves of migrants
known collectively as the Sea
Peoples. These warlike peoples
came from many different areas,
including Sicily, Sardinia, Greece,
Libya, and Anatolia. Whatever
their origins, their movements
through the eastern Mediterranean
in c. 1200–1100 BCE led to attacks
on Cyprus, Egypt, Anatolia, and
Canaan and Syria in the Levant.
In 1178 BCE, the Egyptian pharaoh
Ramesses III drove the Sea
Peoples from Lower Egypt, but

1300–1200 BCE 1200–1100 BCE

c. 1200 BCE S
tates

in th
e Levant

raided by th
e

Sea Peoplesc. 1300 BCE Urnfield

cultu
re emerges in

middle Danube

region

c. 1274 BCE Egyptians and

Hitti
tes fight at th

e Battle

of Q
adesh

c. 1200 BCE Hitti
te capital

of H
attu

sas destro
yed c. 1150 BCE

Mycenaean defenses

stre
ngthened, in

dicatin
g

fear of atta
ck

c. 1300–1000 BCE

Farmers and pastoralists

spread th
rough th

e

Ganges Basin in

north
ern India

c. 1200 BCE Chavín

cultu
re emerges in th

e

Peruvia
n Andes

c. 1184 BCE Reign of

Ramesses III
, Egypt’s

last g
reat p

haraoh,

starts
 (to

 1153 BCE)

1279 BCE S
tart o

f re
ign

of R
amesses II i

n Egypt

(to
 1213 BCE)

c. 1200 BCE Olm
ec cultu

re

emerges in Mexico

c. 1180 BCE Hitti
te

Empire
 colla

pses

,,

THEY CAME BOLDLY
SAILING IN THEIR WARSHIPS
FROM THE MIDST OF THE
SEA, NONE BEING ABLE TO
WITHSTAND THEM… ,,

could not prevent them from
colonizing the Levant.

Around 1200 BCE, the
Mycenaean kingdoms entered a
time of upheaval, a result of both
internal disintegration and
external threats. The defenses of
many Mycenean palaces were
strengthened. Records at Pylos
show the inhabitants feared attack
from the sea. By 1100 BCE, most of
the Mycenaean palaces had been
sacked and abandoned. This
triggered the so-called Dark Age
of Greece, when writing fell out of
use, not to be reintroduced until
the Homeric age (see 800 BCE).

In the late Bronze Age, parts of
Europe came to be dominated by
the Urnfield Culture—named
after the practice of cremating the
dead and burying the remains in
funerary urns, sometimes
accompanied by rich grave goods.
This culture originated in the
Danube region in 1300 BCE, and
spread to Italy and central and
eastern Europe in the following
centuries.

Between 1200 and 700 BCE iron
technology spread northward
from Greece to Central Europe.

the most famous was
the Battle of Qadesh
(c. 1274 BCE). Although
Ramesses claimed
victory at Qadesh, the
battle is believed to
have been inconclusive,
and the Hittites held on
to the region.

In 1259 BCE, after
further campaigns in
Syria, Ramesses tried
a different tactic, and
negotiated a pioneering peace
treaty with the new Hittite king,
Hattusilis III. Ramesses also took
two Hittite princesses in marriage
(he had about seven wives in total).
Following the treaty, Ramesses
kept up a friendly correspondence
with the Hittite ruler, which was
recorded on clay tablets in
Akkadian cuneiform script.

Ramesses also embarked
on an extensive program of
monument-building. On Egypt’s
southern border with Nubia, he
constructed the magnificent
temple of Abu Simbel. He founded
a new capital at Per-Ramesses in
Lower Egypt, although Thebes in
Upper Egypt remained an
important center. West of Thebes
he built a vast mortuary temple,
which doubled as a palace, court,
and center of learning.

The late 2nd millennium BCE
saw the resurgence of Ashur,
in what is now called the Middle
Assyrian Empire (1350–
1000 BCE). Following the death of
Shamshi-Adad in 1781 BCE (see
1850 BCE), Ashur had become
a vassal first of Babylon, then
of Mitanni. A revival of Ashur’s
fortunes began under Ashur-
uballit I (r. 1363–1328 BCE), who
broke free of Mitannian rule and
carved out a kingdom in northern
Iraq. His later successors,
Shalmaneser I and Tukulti-
Ninurta I, continued to gain
territory, expanding the kingdom’s
borders west to conquer eastern
Mitanni and briefly, from 1225–
1216 BCE, southeast to Babylonia.

In the Aegean, the Mycenaean
palace-kingdoms of the Greek
mainland continued to thrive.

a time of stability and prosperity
for Egypt. Through a combination
of war, diplomacy, and strategic
marriage, Ramesses sought
to extend Egyptian influence to
Western Asia. In the 1270s BCE, he
fought a series of wars with the
Hittite king, Muwattalis II, of which An inscription by Ramesses II (r. 1279–1213), referring to the Sea Peoples

Inscription commemorating the
victory of Ramesses II at Qadesh

,, YOU ARE A
GREAT WARRIOR
WITHOUT EQUAL,
VICTORIOUS IN
SIGHT OF THE
WHOLE WORLD. ,,

Stone warrior
Monumental carvings from temples
at Cerro Sechin on the Peruvian
coast show warriors, torture victims,
and human sacrifices.

THE CLOSE OF THE 2ND MILLENNIUM
SAW MAJOR CHANGES in the
power politics of West Asia.
In 1070 BCE, the Egyptian New
Kingdom ended and Egypt
entered a time of unrest called
the Third Intermediate Period,
which lasted until 747 BCE (see
800–700 BCE). Historians believe
that the power of the pharaohs
had been eroded by a priestly elite
who had gained control of many
areas. By 1000 BCE, all of the
territories won by New Kingdom
pharaohs had been lost.

In Mesopotamia, there were
frequent wars between the
Babylonians, Assyrians, and
Elamites; the region was also
subjected to devastating raids by
Aramaean nomads from the west.

Meanwhile, other powers were
rising in the region. A Semitic-
speaking people, who called
themselves Canaanites, had
inhabited the Levant for centuries,
living in city-states that controlled
the surrounding territory. They
were skilled seafarers and played
a major role in international trade.
By 1100 BCE, Canaanite port cities
such as Arwad, Byblos, Tyre, and
Sidon were expanding their
operations, establishing trading
posts and colonies throughout the
eastern Mediterranean. They
traded cedarwood from Lebanon,
glass- and ivory-ware, metal ores,
and, most important, an expensive
purple dye made from murex
shellfish. It was this luxury
commodity that caused them to
be known by their more familiar
Greek name, the Phoenicians,
after phoinix, Greek for “purple.”

In China, a new dynasty replaced
the Shang in 1027 BCE, when King
Wu of the Zhou defeated the last
Shang ruler, Di-Xin. The Zhou
dynasty was to rule China for
700 years. This long era is usually
divided into two periods: the
Western and Eastern Zhou.
During the first era, the Zhou capital
was Zongzhou. This was a time
of prosperity and strong central
control. Zhou territory was divided
into fiefs held by trusted noblemen,
in return for military allegiance.
But many aspects of Chinese
tradition already present in the
Shang period continued in the Zhou,
including ancestor worship and the
use of oracle bones for divination.

Meanwhile, in Japan, the Jomon
culture, named after the cord
patterns (jomon) that decorate its
pottery, continued. The Jomon
people were still hunter-gatherers,
albeit prosperous and sedentary.

In northern India, small groups
of nomadic pastoralists had been
migrating into the Ganges basin
from Central
Asia since
the 1500s BCE.
By the
1100s BCE, most
had begun to
settle and cultivate
crops. They spoke
Sanskrit, which became
the language of early Indian

1100–1000 BCE

1027 BCE K
ing Wu

claim
s Shang king has

forfe
ited Mandate of

Heaven to ru
le

c. 1000 BCE

Phoenicians establish

colonies and ports
 around

the Mediterra
nean

c. 1100 BCE Mycenaean

period ends and Dark

Age of G
reece begins

1069 BCE Start o
f

Third
 Intermediate

Period in Egypt

1006 BCE David succeeds

Saul as king of th
e

Hebrews (Is
raelite

s)

37

Iron rapidly replaced bronze in
tools and weapons, signaling the
end of the Bronze Age.

In Mesoamerica, the region’s
first great civilization, the Olmec,
was emerging in the lowlands of
Mexico’s southern Gulf coast. The
Olmecs built ceremonial centers,
including San Lorenzo, constructed
temples and houses on earthen
mounds, and carved huge stone

heads clad in helmets. They also
established long-distance trade
routes. Meanwhile, other cultures
were emerging, such as at Cerro
Sechin, in what is now Peru.

Mark of a culture
In this example of late-Jomon
pottery, the bowl and stand bear
the distinctive rope patterns that
give the Jomon period its name.

sacred writings. Sanskrit, an Indo-
European language related to
Iranian and almost all European
languages, is also the ancestor
of modern languages such as
Hindi and Urdu.

Sacred writings called the
Vedas were transmitted orally
in Sanskrit for many centuries.
Although the Vedas are largely
religious writings and hymns,
the geographical information that
they contain not only describes
the gradual spread of farmers
and pastoralists from the Punjab
to the Ganges basin, but also
gives some information about
conflicts with other groups, and
local life at the time. For example,
the division of society into
varnas or castes is described
in the Vedas, first appearing in
Book X of Rigveda, although there
is nothing in the text to suggest
that the system was hereditary
at the time.

,, WHEN ALL LONGINGS THAT ARE
IN THE HEART VANISH, THEN A
MORTAL BECOMES IMMORTAL… ,,
Krishna Yajur Veda

3 0 0 0 –70 0 BCE EARLY CIVILIZATIONS

Artifacts manufactured over some 2,000 years bear
witness to the skills of Egyptian craft workers. They also
reflect Egypt’s wealth and its trade network, through
which ebony, lapis lazuli, and turquoise were imported.

Many of the objects shown here were used in daily life by well-to-do
Egyptians. They reflect belief in the afterlife and the practice of burying
possessions that it was believed would be used by the dead person’s
spirit in the afterlife. The ruling classes were buried with great wealth,
but almost all of their tombs were stripped of their riches either in
antiquity or more recently.

ANCIENT EGYPT
A REMARKABLE CIVILIZATION REVEALED THROUGH EVERYDAY ITEMS AND TREASURES

lapis lazuli
inlay

material is the rare
blue stone anhydrite

neck is circled
by a collar

Perpauty and
his wife

children bringing
offerings

details such
as eyes are

modeled
in paler

wrappings

mask of cartonnage—a combination
of plaster and linen

knob is part of
locking device

Statue with stele
c. 1360 BCE

A carved figure representing a high priest
of Amun holds a stele, or carved slab. These
slabs were used as grave or commemorative
markers. The inscription is a hymn to the Sun
god and lists local dignitaries.

Cat figurine
c. 600 BCE

This copper alloy figurine sits on a
wooden base. Cats were linked with
the goddess Bastet, who protected
the pharaoh. A hole through the
nose originally held a ring.

Funerary mask
c. 1500 BCE

This mask would have been placed over the head
of a mummy. The Egyptians mummified bodies
because the deceased spirit could not survive
unless there was a body for it to return to.

Mummiform shabti
c. 1300 BCE

This large shabti figure
was carved from wood.
The tools the figure carries
are traditional symbols of
kingship, while the scarab
represents the god Khepri.

Shabtis
1292–1190 BCE

Statuettes of servant-figures called shabtis
were commonly placed in tombs. The Egyptians
believed they would come alive to serve the
dead person’s spirit in the life to come.

Duck-shaped flask
c. 1700 BCE

This jar is carved in the shape of a
duck, which appears to be trussed
and plucked. It probably held cosmetic
paste, such as eye-paint, which was
likely removed and applied using a
stopper/applicator, now lost.

Mummified jackal or dog
c. 600 BCE

Jackals and, from the 8th century BCE
onward, also dogs were mummified in
honor of the jackal-headed god Anubis,
who presided over funerals and embalmings.

Decorated box of Perpauty
c. 1370 BCE

This sycamore box belonging
to a man called Perpauty may
have held linen. All four sides
are painted with scenes. This
side shows Perpauty and his
wife being offered gifts by their
son and three daughters.

scarab ornament
on chest

39

Winged scarab
644–322 BCE

Scarabs were common lucky charms.
The scarab beetle was a symbol for
rebirth and was worn as jewelry
in ancient Egypt.

backing for
mirror

inlay held
within cells
of gold

Scarab pectoral
c. 1361–52 BCE

This magnificent chest ornament
represents the scarab god Khepri
rolling the red sun-disk. It was found
in the tomb of King Tutankhamun.

handle and
backing made

of ebony

ibex symbolizes grace
and mastery over the
natural world

Mirror handle
c. 1360 BCE

This hardwood mirror setting
originally held a polished
bronze mirror disk. The handle
is carved in the shape of a
papyrus column topped with
the god Bes—a popular deity.

Frog amulets
c. 1360 BCE

Frogs were a symbol of life
and fertility. Women wore
frog amulets for luck. These
charms are made of blue
faience (pottery) with details
picked out in gold.

Ear studs and earring
c. 1550–1069 BCE

Once the basic shapes for these
studs and earring were made,
strands of glass in a contrasting
color were wound around
them. The studs required large
perforations in the wearer’s lobes.

Necklaces
c. 1550–1069 BCE

Egyptian craftsmen had access
to many semiprecious stones and
precious metals. Necklaces were
worn in daily life and also buried
with the dead.

Wooden comb
c. 300 BCE

This double-sided comb has a
row of longer and shorter teeth.
Many Egyptians had short hair
and wore wigs. Combs were
used to keep both natural hair
and wigs tidy.

Cosmetic spoon
c. 1360 BCE

This spoon for cosmetic paste
was carved from schist in the
shape of an ibex, with its head
bent over its back, so that its
straight horns touch the bowl.

Amulet
912–343 BCE

The wedjat eye symbolizes
the eye of the god Horus. This
charm was placed on mummies
to protect the dead person’s
spirit in the afterlife. It also
symbolized regeneration.

Male figure amulet
c. 2200 BCE

This golden charm shows a
kneeling male god clasping
two palm ribs. He is probably
the god Heh, who symbolized
eternity. The palm ribs are
notched, representing years.

ANCIENT EGYPT

disk representing sun

charm may
have been part
of a necklace

purple amethyst

gold band

40

The jaguar featured in many Mesoamerican and South American religions.
Here it is depicted in a stone carving from Chavín de Huántar.

In the mid-10th century BCE, during the reign of King Solomon, Megiddo (in
modern Israel) was an important Israelite fortress and administrative center.

IN THE 10TH CENTURY BCE, THE
PERIOD OF DECLINE in the major
powers of Western Asia continued.
Egypt, Babylon, and Assyria had
weakened, enabling the rise of the
short-lived but historically
significant Kingdom of Israel.
The Israelites were Semitic-
speaking pastoralists who,
according to the Bible, migrated
into the land of Canaan in the
1200s BCE. There, they came into
conflict with the local Philistines
and Canaanites. Around 1000 BCE
King David (r. 1006–965 BCE)
united the Israelite tribes and
established his capital at
Jerusalem. David’s son Solomon
(r. c. 965–928 BCE) increased
Israelite territory and built a
magnificent palace and temple in
the capital, but on his death the
kingdom split in two. Eventually

plied the western Mediterranean.
Colonies were set up in Cadiz, in
Spain, on the Balearic Islands,
and, most notably, on the North
African coast at Carthage (in
modern Tunisia). Through this
trading network, the Phoenician
alphabet became known
throughout the Mediterranean.

In Western Asia, the Neo-
Assyrian Empire began to
expand, and, one by one, Israel,
Judah, and the small states of
nearby Syria and Phoenicia were
brought under Assyrian control.

THE OLMEC CULTURE CONTINUED
TO DEVELOP IN MESOAMERICA
in the 9th century BCE. After
San Lorenzo was destroyed
in c. 900 BCE, La Venta to the
northeast became the main
Olmec center. This larger
settlement was dominated by
a 111ft (34m) high pyramid, the
forerunner of Mayan temples.
The Olmecs also devised a script
of glyphs—the first in the region.
Their influence spread across
Mesoamerica, impacting on other
cultures that were starting to
emerge at this time—the
Zapotecs and the Maya.

In eastern North America, the
Adena culture was developing
in the Ohio Valley. It was
characterized by ritual earthworks
and burial mounds containing
objects of fine craftsmanship.

Far to the south, the Chavín
culture had appeared in the
Peruvian Andes by c. 1200 BCE and
spread to the coast. The Chavín

were skilled engineers and
architects who built canals and
leveled slopes for farming and
construction. The main
settlement, Chavín de
Huántar, was high in the
Andes, and seems to have
been a pilgrimage center for a
cult of supernatural beings that
were part-human, part-animal.
The main god, the “Staff God,” is
usually depicted with fangs.

In Europe, iron was gradually
replacing bronze as the metal of
choice for tools and weapons. The
area around Hallstatt in Austria
became a center for an early Iron
Age culture that developed from
the Urnfield culture (see 1200 BCE).
Hallstatt chieftains dominated
local salt mining and ironworking.
They lived in hilltop forts and were
buried with rich grave goods.

During the 9th century BCE, the
Phoenicians were becoming a
major power in the Mediterranean.
Their trading ships, previously
confined to the eastern sea, now

Israel and, later, Judah became
part of the Assyrian Empire.

Meanwhile, Assyria began to
reemerge as a major power in
Mesopotamia. King Ashur-dan II
(r. 934–912 BCE) boosted agriculture,
bringing prosperity. His successor
Adad-nirari II increased Assyria’s
territory, regaining lands that had
been held by the Middle Assyrian
Empire in the 13th century BCE.

900–800 BCE1000–900 BCE

c. 850 BCE Earlie
st

settle
ment b

uilt
on th

e

site of R
ome in Ita

ly

965 BCE Start o
f K

ing

Solomon’s re
ign in

Israel (t
o 928 BCE) 880 BCE Nim

rud

becomes capital

of A
ssyri

a

c. 1000 BCE Farming

communitie
s settle

d in

Ganges va
lley, I

ndiac. 1000 BCE

Hillt
op forts

built
in western

Europe

814 BCE Carthage founded

in North
 Afric

a by th
e

Phoenicians

c. 800 BCE Halls
tatt

cultu
re appears

in Europec. 840 BCE Arm
enian

kingdom of U
rartu

becomes powerfu
l

c. 1000 BCE

Greeks begin

to found colonies

in th
e Aegean 966 BCE Neo-Assyrian

Empire
 founded

c. 1000 BCE K
ing David

unites the Israelite
 tri

bes

and makes Jerusalem

his capital

Mediterranean region
This map of the Mediterranean region in the 8th century BCE shows
the colonies established by the dominant civilizations of the period,
including the Phoenicians and Greeks.

Grave goods
This Iron Age brooch

was discovered in a grave at Hallstatt
in Austria. The type of jewelry
found suggests that a woman was
buried there.

Etched in gold
This golden plaque showing the
protective wedjat eye symbol dates
from the reign of Psusennes I of the
21st dynasty, when Egypt was divided.

In the 9th century BCE, King
Shalmaneser III of Assyria
greatly expanded his empire,
with campaigns against
Mesopotamian tribes, Israel
and Judah, Syria, Urartu, and
Anatolia. This black limestone
obelisk commemorates his
deeds and those of his
commander-in-chief, Dayyan-
Assur. It details, in cuneiform,
the enforced tributes paid by
the people he conquered.

SHALMANESER III (858–824 BCE)

E U R O P E

A F R I C A

Black Sea

M e d i t e r r a n e a n S e a

Caere

Athens
Pithekoussai

MiletusCorinth
SpartaSyracuseCarthage

Gadir

Jerusalem

Byblos
Babylon

Khorsabad
Nimrud

Al Mina

TanisBast

c. 1000 BCE

Adena cultu
re starts

 to

develop along Ohio Rive
r in

North
 Americ

a

900–700 BCE Scythian

nomads spread

across th
e steppe

c. 1000 BCE Nubian

kingdom of K
ush

founded

Phoenician
colonies

Greek
colonies

Emerging
Etruscan
city-states

KEY
Assyria
Egypt

Phoenician
city-states

Greek
city-states

c. 800 BCE Chavín de

Huántar founded

853 BCE Shalm
aneser II

I

wins Battle
 of Q

arar

against coaliti
on led by

king of D
amascus

In 705 BCE, the Assyrian capital moved to Nineveh. This stone relief shows the Assyrian
king and his queen feasting in the gardens of the royal palace there.

ASSYRIA CONTINUED ITS POLICY
OF AGGRESSION through the 8th
century BCE, conquering rival
states in Western Asia and
reducing them to provinces.
Assyrian success was based
on a disciplined, technically
advanced army and an efficient
bureaucracy. Conquered peoples
had to pay costly tributes, and
revolts were ruthlessly crushed.
Particularly troublesome nations
suffered forced deportations—
large numbers of people were
resettled in Assyria.

Following a period of weak rule
in the first half of the 8th century
BCE, Tiglath-Pileser III (r. 744–
727 BCE) recouped Assyria’s
losses. His successor Sargon II
(r. 722–704 BCE) campaigned in

Iran and Anatolia, conquering
Babylon and, in 714 BCE, defeating
the Armenian state of Urartu. He
also defeated the Israelites and
transported the “ten lost tribes” of
Israel to northern Mesopotamia.

In China, the Zhou capital moved
east to Luoyang in 770 BCE,
marking the start of the earlier
part of the Eastern Zhou era,
which lasted until about
480 BCE (see 500 BCE). Royal
control had weakened, as the

lords who held large fiefdoms had
grown more powerful. Now
central control disintegrated, and
rival warlords fought one another.
Despite the chaos, this era was a
time of technical and cultural
advancement. Iron tools increased
efficiency in agriculture and food
production. Populations and cities
grew, and philosophy, the arts,
and literature began to develop.

In Egypt, the unrest of the Third
Intermediate Period continued.
Since 850 BCE, the country had

been embroiled in a
destructive civil war and
was now divided into
small states. In the 8th
century BCE, the Kushite
ruler of Nubia to the
south, Piye (r. 747–
716 BCE), conquered
both Upper and
Lower Egypt, and
united them under
Kushite rule.

In the Mediterranean,
Phoenician influence
continued to spread,
as the city of Carthage
in North Africa grew
powerful. Greece,
meanwhile, was starting
to emerge from the Dark
Age that had followed the
Mycenaeans’ downfall.
City-states or poleis were
forming on the Greek
mainland, centered on
hilltop citadels. To
increase their territory, the
poleis founded colonies
around the shores of the Aegean.
Although rivalry between cities
was often intense, a distinct
Greek identity and culture
was emerging. All Greeks were
identified as “Hellenes.” In 776 BCE
the first pan-Hellenic games were
held in honor of Zeus at Olympia.
By the mid-700s BCE the Greeks had
adapted the Phoenician alphabet

for their own language,
and not long after, Homer’s
epic poems the Iliad and
the Odyssey—hitherto
transmitted orally—were
probably written down.

In the 8th century BCE,
central Italy was a mosaic
of small states ruled by the
dominant Etruscans—Italy’s
first indigenous civilization—
and Italic tribes such as the
Latins, Umbrians, and
Sabines. Rome is thought

to have been founded by
the Latin chief Romulus
in 753 BCE. In its early
days, the city, built on

seven hills, was ruled by various
peoples, including the Etruscans,
Latins, and Sabines.

800–700 BCE

c. 744 BCE Tiglath-

Pile
ser III

 of A
ssyri

a’s

reign begins (to
 727 BCE)

c. 750 BCE Homer’s

Ilia
d and Odyssey

writt
en down

753 BCE Traditio
nal date

for fo
unding of R

ome

by R
omulus

701 BCE Assyri
ans

invade Judaea

771 BCE Z
hou capital

moves east to
 Luoyang,

marking beginning of

Eastern Zhou perio
d776 BCE Firs

t p
an-

Hellenic games held

at O
lympia in Greece,

and every
four ye

ars

thereafte
r

c. 775 BCE Start o
f

Greek colonizatio
n

of M
edite

rranean

c. 750 BCE K
ushite ru

lers

of N
ubia send arm

ies into

Egypt, c
onquering it b

y 7
47 BCE

c. 722 BCE Sargon II

takes Assyri
an th

rone

(to
 705 BCE)

705 BCE Assyri
an capital

moves to Nineveh

41

Virgil, from Aeneid 1:33

,,

SUCH A
GREAT TASK
IT WAS TO
FOUND THE
ROMAN
RACE. ,,Twin discovery

This painting by Charles de La Fosse
depicts the legend of Romulus and
Remus, who were abandoned as
babies and suckled by a she-wolf,
before being rescued by shepherds.

Kushite statue
This alabaster statue dates
from the period of Kushite
rule in Egypt. Amenirdis I,
sister of Shabaka (r. c. 716–
702 BCE), is shown holding
a flail—a traditional
symbol of Egyptian rule.

Ritual container
Zhou smiths were highly skilled
metalworkers. This bronze bowl
dates from the 8th century BCE, the
time of the Eastern Zhou dynasty.

714 BCE Sargon II d
efeats

Urartu and sacks its
 m

ajor

sacred site of M
ususir

3

700 BCE–599 CE

THE
CLASSICAL AGE
Culturally dynamic civilizations emerged in Greece, Rome,
Persia, India, and China, marking the beginning of the
Classical Age. The impact of Classical developments in
science, art, and politics is still felt to this day.

Ashurbanipal initially shared
rule over Assyria with his
brother, Shamash-shuma-ukin.
After defeating his brother’s
revolt in 648 BCE he greatly
expanded the Assyrian domains.
As well as annexing Egypt, he
attacked Elam, sacking its
capital, Susa, in 647 BCE. His
latter years saw none of the
military successes of his early
reign. At his death a dispute
between his two sons further
weakened the Assyrian Empire.

44

Pyramids from the cemetery at Nuri, Sudan, which was the burial site of the
Napatan and Meroitic kings from around 650 BCE.

IN CHINA, THE CITY OF LUOYANG
HAD FALLEN TO THE SHEN in
771 BCE, and the Western Zhou
capital was transferred east to
Chengzhou. From there, the
Eastern Zhou dynasty presided
over the fragmentation of China
into as many as 148 states. From
around 700 BCE the Zhou were
ruled by puppet-emperors, while
real power lay with the ba (“senior
one”) among nearby states.
Under Qi Huan Gong (r. 685–
643 BCE), the state of Qi had
supremacy. After Huan Gong’s
death the competition for power
between his five sons weakened
Qi, and Jin Wen Gong (r. 685–
643 BCE), the ruler of Jin, rose to
become ba. By the end of the
century, power in China alternated
among the states of Qi, Jin,
Qin, and Chu.

IT TOOK A CONCERTED CAMPAIGN
BY ASHURBANIPAL (r. 668–627 BCE)
in 664–663 BCE to defeat the
Egyptians who had rebelled
against Assyrian rule, and to push
Assyrian control as far south as
Thebes (modern Luxor). This
was not the last rebellion against
the Assyrians—only ten years
later, the vassal king of Saïs,
Psammetichus I (r. 664–610 BCE),
revolted against his Assyrian
masters, driving them out and
founding the 26th Dynasty, under
which Egypt’s independence was
restored. After the final collapse
of Assyrian power, in 609 BCE,
Egypt was able to establish a
foothold in Palestine under
Pharaoh Necho II (610–595 BCE).

In Greece, the rise to
preeminence of a number of city
states, notably Athens, Sparta,
and Corinth, began. In Corinth,
a new type of ruler, the “tyrant,”
emerged with the overthrow of
the Bacchiadae kings in 658 BCE.

The new ruler, Cypselus (reign
c. 657–627 BCE) relied on force of
personality rather than divine
sanction, and established a
dynasty under which Corinth
enjoyed a seven-decade period
of dominance, creating colonies
throughout the western
Mediterranean.

On the fringes of the Greek
world, in western Asia Minor, the
kingdom of Lydia was increasing
in power under Gyges (685–
647 BCE), its first great king. He
allied with Ashurbanipal of
Assyria to see off a joint threat
to their two lands by Cimmerian
raiders in 668–665 BCE, but then

assisted Psammetichus I of
Egypt in his revolt against the
Assyrians. He also adopted an
aggressive stance towards his
neighbors, the Ionian Greeks of
Miletus and Smyrna.

According to Japanese tradition,
the first emperor, Jimmu Tenno,
a descendant of the sun goddess
Amaterasu, ascended to the
throne in 660 BCE. The stories
of his migration from southern
Honshu eastward to establish
his kingdom near Nara are
legendary, but may echo real
events of the Japanese Yayoi
period after 100 BCE, when tribal
chieftains began to consolidate
their territories.

 The third king of Rome, Tullus
Hostilius (r. 673–642 BCE) was
more martially inclined than his
precedessor Numa Pompilius, and

c. 670 BCE Ir
on-working

intro
duced into Egypt

669 BCE P
haroah

Taharqa re
occupies

Memphis

671 BCE A
ssyri

an king

Esarhaddon captures

the Egyptian capital

Memphis
689 BCE B

abylon

destro
yed by A

ssyri
an

king, Sennacherib

c. 700 BCE E
arlie

st

inscriptio
ns in

Etruscan c. 700 BCE

Archaic Period

begins in Greece

652 BCE L
ydian

capital S
ardis

sacked by th
e

Cim
meria

ns663 BCE A
ssyri

ans sack

Thebes in Egypt; t
heir

empire
 re

aches its

greatest extent

c. 660 BCE J
im

mu, th
e

first e
mperor

of Japan is born

663 BCE E
gypt re

gains

independence fro
m

the Assyri
ans under

the 26th dynasty 660 BCE E
arlie

st

recorded naval

battle
 between

Greek city-
states

670 BCE G
yges

comes to th
e

throne of Lydia

668 BCE A
ssyri

an

king Ashurbanipal

expels Taharka fro
m

Memphis, re
establishing

Assyri
an government in

 Egypt

c. 700 BCE N
omadic

 Scythians begin to

establish permanent

settle
ments on th

e

western steppes

700 BCE S
ennarchib of

Assyri
a besieges Jerusalem,

but th
en re

turns to Assyri
a to

put d
own a re

volt
700 BCE A

dena cultu
re

begins to flouris
h in

upper O
hio Valley

681 BCE S
ennacherib of

Assyri
a assasinated

and Esrhaddon

becomes ru
ler

689 BCE N
ubian king

Taharqa becomes

Pharoah of E
gypt,

founding th
e 25th

dynasty
674 BCE T

uliu
s Hostili

us

becomes th
ird

 king of R
ome

Nubian Pharoah
Taharqa ruled Egypt for 19 years
before an Assyrian invasion forced
him to return to Nubia in 671 BCE.

7
THE
NUMBER
OF
KINGS
OF ROME

30,000
THE NUMBER OF
CLAY TABLETS
UNCOVERED IN
ASHURBANIPAL’S
LIBRARY

Ashurbanipal's account of the conquest of Egypt, 664 BCE

,, TAHARQA THE GODLESS
CAME OUT TO TAKE
EGYPT. ,,

Livy, from Histories book I, xxi, on Tullus Hostilius, third King of Rome

,, HE EVERYWHERE
SOUGHT EXCUSES FOR
STIRRING UP WAR.,,

675–651 BCE700–676 BCE

ASHURBANIPAL (r. 668–627 BCE)

In Italy, the city-state of Rome
was beginning to acquire an urban
heart, and the first forum was
constructed. The second king
of Rome, Numa Pompilius
(r. 716–674 BCE) is believed to have
established the main Roman
priesthoods and a calendar.

In the Near East, the Assyrians
continued their expansion,
confronting Egypt, whose
intermittent support for rebels
against Assyrian rule in Syria had
long been a source of tension. In
671 BCE, the Assyrian ruler
Esarhaddon invaded, capturing
the Egyptian royal capital of
Memphis. However, Assyrian
control over Egypt was weak,
and the Nubian pharaoh Taharqa
drove the invaders out.

The Etruscans expanded
southward from modern
Tuscany and Umbria around
700 BCE. Their language remains
undeciphered, but lavish tombs
indicate a rich material culture.
During their expansion, the
Etruscans founded cities such

as Capua, but came into conflict
with Greek colonies and with
Rome. Although more powerful
at first, the Etruscans were
politically disunited, and a long
series of wars with the Romans
turned against them.

A lion frieze from the Processional Way in Babylon, which was built around 600 BCE and ran
through the heart of the city to the Ishtar Gate.

led the war against neighboring
Alba Longa, which ultimately led
to that city’s destruction and the
deportation of its population to
Rome, in the first major Roman
expansion. The fourth king,
Ancus Marcius (641–617 BCE),
expanded Roman territory toward
the coast, and founded Rome’s
great port of Ostia at the mouth
of the Tiber. His successor,
Tarquinius Priscus (616–578 BCE)
was the fifth king of Rome and one
of the city’s greatest kings. He
came from an Etruscan
background, a sign of the high
level of Etruscan influence over
the early city of Rome. Tarquinius
Priscus won a series of victories
over the Sabines, the Latins,
and the Etruscans, who all
competed with Rome for
dominance over central Italy. He is
also said to have established the
public games in Rome.

THE ASSYRIANS HAD FINALLY
CONQUERED BABYLON in 691 BCE,
partially destroying the city.
Reconstruction work began under
Esarhaddon (680–669 BCE), and by
652 BCE Babylon had recovered
its importance and became the
center for a major revolt led by
Shamash-shuma-ukin against
his younger brother Ashurbanipal.
It took four years of war to
suppress the Babylonians and
their Elamite allies, and the
fighting drained Assyria’s ability to
hold on to its empire. By 630 BCE,
Assyria had lost Egypt and
Palestine, and in 626 BCE the
Babylonians regained their
independence. By 616 BCE
Babylon was strong enough to
invade Assyria, aided by the
Medes (whose base was in
northwestern Iran). In 612 BCE
the Babylonians, Medes,
and Scythians sacked
the Assyrian capital of
Nineveh. The
Assyrian empire
crumbled.
A remnant of the
Assyrian army
regrouped and
established a small
kingdom around Harran,
but by 609 BCE this, too,
had fallen.

The Scythians
formed part of a
culture of nomadic
horsemen which held
a large territory on the
steppes north of the
Caucasus from around
800 BCE. In 652 BCE they
forced the Medes to submit

to them and the Scythian King
Bartatua was even sufficiently
influential to be given an Assyrian
princess as his wife. The alliance
with Assyria survived into the
reign of his son Madyes, but
around 615 BCE the Scythians
switched sides and played a key
role in Assyria’s destruction.
Their Median subjects soon turned
on them and around 590 BCE the
Scythians retreated north.

In the Greek world, there was a
growing movement to establish
colonies in the Mediterranean.
Among the earliest were in Italy,
including Syracuse, founded
around 733 BCE. In North Africa,
Greek settlers founded Cyrene (in
Libya) in about 630 BCE, and
Massilia (Marseilles) around

600 BCE. New cities were
established as far west as Spain,
and around the Black Sea coast.

In Greece itself, the city-state of
Sparta was establishing its
dominance in the Peloponnese. A
defeat by the city-state of Argos,
in 669 BCE, was followed by
military reforms and victory
against the Messenians (660–
650 BCE). By 600 BCE, Sparta had
conquered almost all the
southern Peloponnese and
established a stratified social
system.

Sparta’s future rival, Athens,
gradually united the area
surrounding Attica under its rule

in the 8th century BCE. The
hereditary monarchy was
replaced by nine “archons,”
chosen annually. Shortly after a
damaging popular uprising by
Cylon in 632 BCE, Athens received
its first law code, drafted by Draco
in 621 BCE. The Draconian law
was later known for the severity of
the punishments it prescribed.

To the south of Egypt the state
of Napata became a power of the
first order, conquering Egypt
under Piankhy (751–716 BCE) and
controlling it under after the death
of Taharqa (690–664 BCE).

621 BCE F
irs

t A
thenian law

code, C
ode of D

raco

630 BCE G
reek colony o

f

Cyrene founded (in

modern Libya)

626 BCE N
abopolassar becomes

ruler o
f B

abylo
n, fo

unding

Neo-Babylo
nian dynasty

650 BCE Firs
t

coins m
inted

in Lydia

616 BCE T
arquin, an

Etru
scan, becomes

king of R
ome

612 BCE Assyrian empire

colla
pses in face of

atta
cks fro

m Medes

and Babylo
nians

605 BCE N
ebuchadnezzar II

succeeds to th
e th

rone

of B
abylo

n631 BCE

Ashurbanipal d
ies

630 BCE S
parta wages war

against th
e Messenians

609 BCE R
esidual A

ssyri
an

state, H
arran, captured by

Babylo
nians and Medes; A

ssyri
an

state disappears forever

615 BCE T
he Medes, an

emerging power, d
efeat

the Scythians

647 BCE A
shurbanipal

sacks Susa

620 BCE F
oundatio

n of G
reek

colony o
f Tartessus in Spain

652 BCE B
abylonian

rebellio
n th

reatens

Assyri
an ru

le, but is

put d
own (ends 649 BCE)

625 BCE

Periander takes

power a
s Tyra

nt

in Corin
th648 BCE B

abylon

surrenders to

Ashurbanipal
c. 650 BCE Ir

on

technology re
aches

Zhou China
650 BCE M

eroe founded

(in m
odern Sudan)

45

stylized
body

Scythian stag
The flowing lines and realistic
depiction of the stag’s muscled
flanks in this late 7th century shield
ornament are typical of the art
of the Scythians.

The Assyrian Empire
From its core around Assur and
Nineveh, the Assyrian empire grew to
encompass Babylonia, Media, Elam,
Urartu, Syria, and Egypt.

650–601 BCE

c. 650 BCE A
ge of

“tyrants” begins in

many G
reek states

608 BCE N
echo II

of E
gypt in

vades

Judah
604 BCE T

raditio
nal date

for th
e birth

 of L
ao Tzu,

the founder o
f Taoism

SYRIAN
DESERT

Cyprus

LYDIA

ASSYRIA

ELAM

PHRYGIA

EGYPT

URARTU
MEDES

MOAB
JUDAH

AMMON
ISRAEL

PHOENICIA BABYLONIA

Memphis

Tyre

Jerusalem

Damascus

Carchemish
Ashur

Harran Khorsabad
Nineveh

UrUruk
Babylon

M
editerranean

Sea

46

A medieval view of the city of Jerusalem, which was captured by the Babylonians in 597 BCE. It was taken again,
and largely destroyed, 10 years later. After both sieges many of its inhabitants were deported to Babylon.

Central Asia became a stronghold of Buddhist beliefs. These cave paintings
in Dunhuang, China, illustrate a variety of Buddhist parables.

HAVING HELPED DESTROY THE
ASSYRIAN EMPIRE, Nabopolassar
(r. 626–605 BCE), first king of the
neo-Babylonian dynasty,
embellished the city of Babylon.
His son Nebuchadnezzar (r. 605–
562 BCE) defeated the Egyptians in
605 BCE, repaired Babylon’s main
ziggurat, and ordered the building
of the famous “Hanging Gardens.”
The last neo-Babylonian king,
Nabonidus (r. 556–539 BCE),
moved his royal court to the
Arabian oasis of Tema, but
discontent rose among the
Babylonians during his reign.

The Medes of northwest Persia
(Iran), consolidated their kingdom
under Cyaxares (r. 624–585 BCE)
and took part in the destruction
of the Assyrian Empire in 612 BCE.

CYRUS, RULER OF THE SMALL
KINGDOM OF PERSIS (also called
Pars) in the west of Persia (Iran),
revolted against his Median
overlords in 559 BCE. By 550 BCE
he had conquered the Median
capital of Ecbatana and
overthrown their ruler, King
Astyages. Afraid of the increasing
power of Persia, the Lydians
under King Croesus opposed
Cyrus, but he struck west and
in 547 BCE, on the Halys River,
defeated the Lydian army and
annexed western Asia Minor.

In 539 BCE Cyrus captured
Babylon, acquiring most of
Mesopotamia and making the
Persian Empire the greatest in
the Middle East. Cyrus died in
530 BCE while fighting in what
is today Turkmenistan, and was
succeeded by his son Cambyses.

In 526 BCE Cambyses sent his
armies south into Egypt. The
Pharaoh Amasis had just died and
his successor Psammetichus III

was not well established.
Cambyses defeated the Egyptian
army at Pelusium in 525 BCE and
then captured the royal capital
at Memphis. He installed himself
as the pharaoh and then subdued
southern Egypt. Persian rule in
Egypt lasted until 402 BCE.

Cambyses died in 522 BCE and
after the brief rebellion of Bardiya,
who was either the younger
brother of Cambyses or someone
impersonating him, Darius, a
Persian noble, took over as king.
Widespread revolts broke out,
including in Media, but Darius put

them all down. He then
expanded the Persian Empire
by annexing lands in central Asia
and on the borders of India from
519 to 515 BCE. In India, the
political power had coalesced
around the Mahajapanadas, a
group of around 16 powerful

559 BCE Cyrus th
e Great

becomes ruler

of A
nshan

585 BCE Thales of

Miletus predicts a

solar eclip
se

560 BCE Pisistratus

becomes Tyrant

of A
thens

597 BCE Nebuchadnezzar

of B
abylo

n captures

Jerusalem
600 BCE A

ryan

kingdoms dominate

northern India

547 BCE Cyru
s invades

Lydia, capturin
g Sardis

the next ye
ar a

nd

deposing Croesus

550 BCE

Rich states

arise around

Red Sea and

Gulf o
f A

den

550 BCE Cyru
s wins

Median th
rone

550 BCE Servi
us

Tulliu
s establishes

Latin
 League with

Rome’s neighbors,

beginning slow ris
e to

politi
cal ascendancy o

f city
560 BCE C

roesus

succeeds to

throne of Lydia

and begins its

expansion 550 BCE Birth
 of

Confucius, author o
f th

e

Analects, w
hich provid

e

the central p
hilo

sophy of

Chinese way o
f lif

e

600 BCE

Iro
n-working in

Nok re
gion, W

est A
frica

594 BCE Solon

becomes archon

(ru
ler) o

f A
thens

600 BCE F
irs

t G
reek

coins issued in Ionia

590 BCE Firs
t d

rainage

system is built
in Rome

600 BCE O
lm

ec cultu
re of

Mexico still
 flouris

hing

578 BCE Servi
us Tulliu

s

becomes king of R
ome;

builds Rome’s first w
all

Lawgiver and reformer
This image shows the Greek statesman and lawgiver Solon teaching. His
reforms began to undermine the power of the aristocracy in Athens.

600–551 BCE

The Behistun inscription of Darius

,, I HAVE FOUGHT 19
BATTLES IN ONE YEAR…
I HAVE WON THEM. ,,

Darius the Great
King Darius is shown enthroned and
bearing symbols of power in this
frieze. His son Xerxes succeeded him.

550–501 BCE

Under the last Median king,
Astyages (r. 584–549 BCE), Median
armies campaigned in Azerbaijan
and controlled land as far west as
Lydia (Turkey). But by the 550s BCE,
Media was under pressure from
the Babylonians to the south and
the new power of Persia.

The kingdom of Judah had long
acted as a block to Assyrian and
Babylonian expansion to the west.
In 597 BCE, Nebuchadnezzar took
Jerusalem and deposed King
Jehoiakim. The king they installed
in his place, Zedekiah, turned
against the Babylonians, and in
587 BCE there was another siege.
Much of the city was burned, the
Jewish Temple destroyed, and
many of its inhabitants deported
to a life of exile in Babylon.

The powerful city-state of Athens
experienced reforms under Solon
about 600 BCE, notably a law code
that protected the property rights
of the poor, forbade debt-slavery,
and moderated the more extreme
parts of the Draconian laws
(see 650-601). Around 560 BCE,
Pisistratus seized power and began
to rule as a tyrant (dictator). Driven
out once, he returned in 547 BCE
and established a stable regime.

The Greek city of Miletus saw the
beginnings of philosophical
thought from about 600 BCE.
Thales (born c. 624 BCE) tried
to understand the basic nature
of the universe and thought its
fundamental element was water.

563 BCE Possible birth
 date of

Siddharth
a Gautama, th

e Buddha

589 BCE Aprie
s becomes

Egyptian pharaoh

562 BCE Nebuchadnezzar II

dies, and is succeeded

by A
melm

arduk

545 BCE The Ionian

Greek citie
s of A

sia

Minor a
re forced to

accept P
ersian

overlordship

547 BCE Pisistra
tus

returns to
 Athens

and ru
les

again as tyr
ant

kingdoms. Of these, Magadha
was the most important state.
Afterward, Darius subdued most
of the Greek city-states of Ionia,
before he crossed into Europe in
513 BCE to conquer Thrace.

In Italy, Servius Tullius (r. 578–
534), the sixth king of Rome and
said to be a former slave, had
succeeded Tarquinius Priscus in
578 BCE. During his reign he
implemented important reforms,
fixing the formal boundaries of
the city by dividing the Romans
into four “tribes,” a system that
would be extended as Roman
territory grew, and also into
classes that were graded by
wealth. The population was
divided by what equipment they
could afford and what role they
played in the Roman army. The
wealthiest class fought as cavalry,
the higher classes as heavy
infantry, and the poor as light
auxiliary troops. The votes of the
richer classes carried much
greater weight in the popular
assembly. The last king of Rome,
Tarquinius Superbus (r. 534–
509 BCE) was an Etruscan.
Concerned at the growing
tyranny of his rule, a group of

Roman aristocrats led by Lucius
Junius Brutus and Lucius
Tarquinius Collatinus (the king’s
cousin) won over the army and
barred the gates of the city to
the king, who was deposed.
The coup leaders then
established a republic in which
supreme authority was held by
two magistrates called consuls.
The power of the consuls was
limited by the fact that new

consuls were elected by the
popular assembly each year.

Some time around 530 BCE,
Gautama Siddharta, a Hindu
prince of Kapilvastu (now in
Nepal), had a religious revelation
and rejected his noble upbringing
to embark on a quest for
“enlightenment.” Six years later
he received it and began to preach
a way of moderate asceticism to
gain release from the suffering of

material life. He is known as the
Buddha (which means the
“awakened one” in Sanskrit), and
his followers, who became known
as Buddhists, spread his ideas
throughout South Asia and, in the
late 3rd century CE, into China and
thence to Korea, Japan, and
Southeast Asia.

Confucius (or Kong Fuzi) was
born around 551 BCE, in a period of
political instability during China’s

Spring and Autumn period. From
the age of 15 he devoted himself
to scholarship, and the political
philosophy he developed reflects
the turbulent times. He taught
that the righteous man (or junzi)
must have regard to others and
inflict no unnecessary harm.
His philosophy, as developed
by his disciples, taught respect for
elders and became a cornerstone
of the later imperial system.

530 BCE Cyrus is kille
d

on campaign against

Massagetae
538 BCE Cyru

s occupies

Jerusalem and perm
its

exiled Jews in Babylo
n

to re
turn home

534 BCE R
ome’s last k

ing,

Tarquinius Superbus,

comes to th
e th

rone

540 BCE K
ing

Bim
bisara starts

to rule Magadha

515 BCE D
ariu

s build
s

royal re
sidence at

Susa, th
e form

er

Elamite capital
521 BCE Afte

r c
ivil w

ar,

Darius I c
omes to

Persian th
rone

520 BCE T
arquinius

Superbus begins

building th
e Capito

l

in Rome
504 BCE Tarquinius

Superbus tri
es to re

take

Rome, but fa
ils510 BCE Alcmaeonids

expel P
isistratid

s fro
m

Athens with
 help fro

m

Sparta
n king

507 BCE Cleisthenes

establishes democratic

government in Athens

540 BCE Mahavira
,

founder o
f th

e Jain

relig
ion, is

 born

538–515 BCE Rebuilding

of Temple in Jerusalem

(burnt in
 587 BCE) is

 completed

525 BCE Cambyses

invades Egypt,

defeats Egyptia
ns

at P
elusium, captures

Memphis, and deposes

Pharaoh Psammetichus III,

ending Saite dynasty

533 BCE Arm
ies of

Cyru
s th

e Great enter

northern India
539 BCE R

ebellio
n

breaks out in

Babylon; C
yru

s enters

city
and annexes it

535 BCE Greeks and

Carth
aginians fight

a naval b
attle

 off

Alalia, C
orsica 509 BCE Romans expel

Tarquinius Superbus and

set u
p a re

public520 BCE D
ariu

s I

suppresses re
volt i

n

Babylo
n, completes

canal connectin
g Nile

with
 Red Sea

514 BCE

Harm
odius and

Aris
togiton re

volt

against P
isistra

tid
s

in Athens, but fa
il

47

Gautama Siddharta (Buddha), 563–483 BCE

,,EVEN DEATH IS NOT
TO BE FEARED BY ONE
WHO HAS LIVED WISELY ,,

Persian elite
These archers from the palace of Darius at Susa were the elite of the Persian army, which
included representatives from provinces as far off as Ethiopia and Afghanistan.

Little is known about the
early life of Cyrus. He was
the ruler of the kingdom of
Pars when he led a revolt
against his Median overlord
Astyages. By defeating
Astyages, Cyrus became king
of the Medes. He then
continued to expand Persian
influence with the conquest
of Lydia. Cyrus adapted local
ideas about kingship to cast
himself as an ideal ruler in
the cities he conquered.
Cyrus died in 539 BCE.

CYRUS THE GREAT
(r. 559–539 BCE)

482
THE NUMBER
OF YEARS OF
THE ROMAN
REPUBLIC

48

Gold brooch
650–600 BCE
This hawk-shaped brooch dates
from a period in which Oriental
(and particularly Egyptian)
influences were strong in Greece.

Corinthian helmet
600–500 BCE

The Corinthian helmet, made
from a single bronze sheet,
was the most common type in
Greece, from around 750–300 BCE.

Bronze cymbals
500–400 BCE

Greek cymbals are bell- or
cup-shaped, and are often

depicted on vases being
held by fauns or satyrs,

or by women in
Bacchanalian revels.

Aulos
400 BCE

This wind instrument was
originally a double one (one
wooden pipe has been lost),
played through a reed.

Medusa antefix
DATE UNKNOWN

This terra-cotta
antefix—an ornament
placed at the cornice
of buildings or at roof
eaves—is in the form of
Medusa, the mythical
creature whose gaze
turned people to stone.

Bronze mirror
490–460 BCE
This mirror is richly
adorned with an image
of Aphrodite flanked
by cupids.

While the Greeks created magnificent monumental art, smaller
items such as jewelry, musical instruments, weaponry, and
vases show the Greek love of intricate forms and decorative
adornment throughout all periods of their history.

Greek art underwent a series of phases that were reflected in all aspects
of artistic production, but particularly on vases. In the Geometric phase
(c. 850–700 BCE), decoration was mainly composed of geometric forms,
replaced in the Orientalizing phase (c. 700–600 BCE) with floral and
animal themes, followed by the more naturalistic representations
of the Classical phase (from 600 BCE).

ANCIENT GREECE
FROM THE FUNCTIONAL TO THE DECORATIVE, THE GREEKS PRODUCED ART OF GREAT BEAUTY

Gold earrings
420–400 BCE

These delicate gold filigree
earrings depict boats containing
sirens, mythical creatures
whose beautiful voices lured
unwary seafarers to their doom.

snake-haired
Medusa figure

Mirror lid and fibula
420–400 BCE

This silver fibula (brooch) and
chain may have fastened together
a cloak. The ornate mirror-back
shows Aphrodite with the
half-goat god Pan.

finger hole

cup-shaped form

swept-forward
cheek piece

silver mouthpiece

leaf-shaped blade

Aphrodite,
the goddess
of love

fastening
chain

Spearhead
600–400 BCE
Greek hoplites (armed
infantry soldiers) carried
a large thrusting spear,
of which this is the tip.

49

lotus and
honeysuckle

pattern

Athenian amphora
540–530 BCE
An amphora was a type of vessel used
for storing wine. This one is decorated
using the black-figure technique, which
predates the red-figure method.

Attic lekythos
480–470 BCE

Greek vases were often painted with
mythological scenes. This black-
figure vase shows the goddess
Athena beating a giant to his knees.

Epichysis
375–340 BCE

The long-spouted epichysis was a vessel
used for pouring wine. This south-Italian
vase has its base decorated with a
pattern of white chevrons.

Discus
600–500 BCE

This fine bronze discus belonged to
an athlete named Exoidas. After he
won a victory in a sporting contest
using it, he dedicated the discus
to the gods Castor and Pollux.

Attic skyphos
525–500 BCE
This drinking vessel shows a
couple at their wedding standing
in a chariot. The vase is painted
in the black-figure style.

Boeotian horse and rider figurine
550 BCE

The depiction of this horse and
rider has an archaic feel about it,
in contrast to the production of
Boeotian terra-cotta workshops
over 200 years later (see right).

Ostrakon
c. 475–470 BCE

In Athens, influential politicians could be
ostracized (exiled) by public vote. The name
of the politician each voter wished to be
banished was inscribed on a piece of pottery.

hero Hercules carrying
Erymanthean boar double band

of meanders

lotus bud
pattern

cylindrical
neck

top of foot and
lower base

painted black

Apulian pyxis
500–400 BCE

A pyxis was often used for storing
small items of jewelry and cosmetics.
This south-Italian example is decorated
with geometrical shapes.

retrograde
(right-to-left)

inscription

checkerboard
pattern

Attic askos
425–400 BCE
The askos was a type of vessel for
pouring liquids such as oil, shaped
in the form of a traditional wine sack.
The design is in the red-figure style
that became popular around 530 BCE.

Boeotian figurine
400–200 BCE

This terra-cotta figurine of a
woman holding a jar comes
from Boeotia, where a tradition
of such sculptures began as
early as the 8th century BCE.

50

This 19th-century painting shows the Spartan king Leonidas I (center, facing) and his men at the Battle of
Thermopylae in 480 BCE. Thermopylae became a byword for heroic defiance against overwhelming odds.

THE KINGDOM OF MAGADHA
emerged as an important state in
northern India under the rule of
Bimbisara (r. 543–491 BCE), friend
and protector of Gautama Buddha
(c. 563–c. 486 BCE), who founded
Buddhism (see 550–501 BCE).
Bimbisara’s son Ajatashastru
(r. 491–461 BCE) strengthened the
royal capital at Rajagirha and built
a center at Pataligrama on the
Ganges River, which later became
Pataliputra, the Mauryan royal
capital. By conquering Kosala
and Kashi, and annexing the Vrijji
confederacy, Ajatashastru turned
Magadha into the dominant
power on the Ganges Plain.

In China, the political system of
the Spring and Autumn period
evolved into the Warring States
period (481–221 BCE), in which
seven main states engaged in
a constant round of diplomatic

THE GREEK CITY-STATES OF IONIA
in western Anatolia had been
subjects of the Persian Empire
since Cyrus conquered Lydia, their
previous overlord, in 547 BCE (see
550–501 BCE). In 499 BCE,
Aristagoras, the ruler of Miletus,
set out to mainland Greece to
recruit allies for a planned

uprising against the Persians.
Sparta rejected his pleas, but only
Athens and Eretria sent forces. A
failed attack on Sardis led the
Athenian forces to return home.
The Ionians gradually lost ground
to a Persian land offensive from
497 BCE. The fall of Miletus to the
Persians that year and the death
of Aristagoras undermined Ionian
unity and, after a great naval
defeat at the Battle of Lade in
494 BCE, the revolt fell apart.

In Italy, the young Roman
Republic was rocked by social
dissent in 494 BCE when the
plebeians (the lower social
groups) withdrew from Rome en
masse in protest at their
treatment by the patricians (the
higher social groups); they
threatened to set up an alternative
state. They were persuaded back
only by official recognition of their
own representatives (tribunes).

484 BCE G
reek dramatist

Aeschylus (525–456 BCE)

wins his first Tragedy

priz
e at A

thens
490 BCE D

arius I a
venges

Athens’ i
nvolve

ment in

the Ionian re
volt;

they

destro
y th

e city
of

Eretria
, but M

ilti
ades

defeats th
em at th

e

Battle
 of M

arathon

c. 500 BCE In
 Centra

l A
meric

a

the Zapotecs develop

hieroglyphic writin
g

c. 500 BCE R
ice

farming re
aches

Japan fro
m China

483 BCE B
uddha

(b. c.
 563 BCE) d

ies

483 BCE A
thenians

begin to build
 a fleet

on th
e proceeds of th

e

new silve
r m

ines at

Mount L
auriu

m
c. 500 BCE D

ariu
s I b

egins

building Persepolis and

the Persian Royal R
oad

c. 500 BCE T
he Mahabharata and

the Puranas composed in India

c. 500 BCE Ir
onworking

reaches Southeast A
sia and

Great L
akes re

gion of A
fric

a; in

Afric
a, th

e Nok cultu
re flouris

hes

c. 490 BCE C
arth

aginian

marin
er H

anno is said to

have sailed far d
own th

e

west coast of A
frica

485 BCE D
arius I o

f P
ersia

(b. 550) dies and is succeeded

by h
is son Xerxes

animals were
often the

inspiration for a
rhyton’s shape

Plebeians withdraw from Rome
The departure of the plebeians (on the left in this engraving) threatened to
split Rome irreparably, so the patricians (right) ceded some political power.

490–476 BCE500–491 BCE

7
THE NUMBER
OF WARRING
STATES

The Battle of Lade
The Ionian Greek navy fought hard at
Lade, but the prearranged defection
of the Samians to the Persians led to
its utter defeat.

600
PERSIA

353
IONIA

Herodotus, ancient Greek historian, quoting words attributed to Dieneces, a Spartan, on being told that the Persian
archers shot so many arrows they would conceal the Sun; from Histories

,, THIS IS GOOD NEWS … IF THE
PERSIANS HIDE THE SUN, WE SHALL
DO BATTLE IN THE SHADE. ,,

Persian winged-lion rhyton
The Persian Empire enjoyed
vast wealth, as illustrated by
everyday items such as this
golden drinking vessel. They
directed huge resources toward
the conquest of Greece.

maneuvers to weaken each other,
periodically interrupted
by outbreaks of war.

In 490 BCE, Darius I (548–486 BCE)
of Persia decided to take revenge
on the mainland Greeks for their
support of the Ionian revolt.
Darius despatched a huge naval
expedition under Artaphernes
and Datis, which sailed from
Cilicia, landing first at Naxos

before seizing Eretria, which had
aided the Ionians in 499 BCE.
Although the Athenians appealed
to Sparta for aid, the only help
they received came from Plataea,
which sent 1,000 reinforcements.
The Athenians opted to march
out to meet the Persians rather
than wait for a siege, on the
advice of their general, Miltiades
(550–489 BCE). In 490 BCE at

499 BCE Io
nian re

volt

begins (to
 494 BCE]

496 BCE F
irs

t tr
eaty

between Carthage

and Rome

492 BCE P
ersians invade

and subdue Thrace

and Macedonia

494 BCE W
ith

drawal of

the plebeians in Rome

leads to creatio
n of th

e

tribunes of th
e plebs

486 BCE E
gyptia

ns

revolt a
gainst

Persian ru
le

A clever politician and strategist,
Themistocles persuaded the
Athenians to use the wealth of a
silver mine discovered at
Laurium in 483/2 BCE to double
their fleet. However, after the
naval victory at Salamis, he
became the object of increasing
jealousy from political rivals. In
about 470 BCE Themistocles was
ostracized from Athens (exiled
by public vote).

THEMISTOCLES (c. 524–460 BCE)

Marathon, the Greek hoplite
(heavy infantry) formation
advanced head-on against a far
more numerous Persian force to
win an unlikely victory.

Chastened, the Persian
expeditionary force withdrew from
Greece after Marathon, but in
481 BCE Xerxes I (519–465 BCE)
dispatched another huge Persian
army, which crossed over the
Hellespont (near modern-day
Istanbul) and proceeded south
toward Athens. Many northern
Greek states chose to submit,
but Athens and Sparta patched
together a league of southern
states. In 480 BCE, a heroic defense
of the pass at Thermopylae by
the Spartan king Leonidas I,
in which he and all his 10,000
soldiers died, bought time for the
Athenians to evacuate. The
Persians burned the city, but soon
after, under the command of
Themistocles (see panel below),
the Athenian fleet inflicted a
serious defeat on Xerxes’s naval
force at Salamis. Further Greek

victories followed in June 479 BCE,
on land at Plataea in Boeotia and
at sea at Mycale off the Ionian
coast. The Greeks then took the
offensive, and during 478–477 BCE
won a string of victories in Ionia
and Cyprus, which reversed most
of the Persians’ gains.

THE ATHENIANS ENJOYED EARLY
SUCCESS under the direction of
Cimon (510–450 BCE), wresting
Eion on the Strymon River (in
Anatolia) from the Persians in
476 BCE and then attacking
Carystos on Euboea (which had
submitted to the Persians) in
470 BCE. An attempt by the island
of Naxos to leave the Delian
League around the same time led
to an Athenian expeditionary force
that powerfully suppressed the
breakaway movement. In 469 BCE,
Athenian forces won a great
victory over the Persians at the
Eurymedon River on the south
coast of Anatolia, establishing
Athenian supremacy in the Aegean.

Pericles (c. 495–429 BCE), the
Athenian statesman largely
responsible for making Athens
the political and cultural focus
of Greece, tried but failed to
prosecute Cimon in 463 BCE, on
a charge of having neglected a
chance to conquer Macedonia.
From this maneuver, Pericles’
vision and ideas of expansion for
Athens were already evident.
When the leading figure among
the democrats, Ephialtes, was
assassinated in 461 BCE, Pericles,
his protégé, swiftly took his place.

Periodically, the Persians had
tried to bribe the Spartans into
diversionary attacks on Athens,
initially to little effect. In 464 BCE, a
revolt of the Messenian Helots
(unfree men) in the western
Peloponnese further distracted
the Spartans from any attempt to
stem the rising power of the
Delian League. The Messenians
received little outside assistance,

and by 462 BCE their last stronghold
at Ithome had been reduced. Soon
after, open conflict broke out
between Sparta and Athens and
their respective allies. The First
Peloponnesian War was
inconclusive. It ended in 451 BCE
with a five-year truce, extended in
446 BCE to a Thirty Years’ Peace
between the two sides.

Meanwhile, the western part of
the Greek world was becoming
increasingly important, marked by
the rise of the Sicilian city-state of
Syracuse. Under a series of able
rulers (tyrants) that began with
Gelon (r. 485–478 BCE) and his
brother Hieron (r. 478–467 BCE),
Syracusan forces subdued the
neighboring city of Acragas and
expanded territory around Catana.
Although Hieron’s younger
brother Thrasybulus was driven
out in 466 BCE, the Syracusans
retained their dominant position
in Sicily beyond the 450s BCE.

479 BCE C
hinese social

philosopher C
onfucius

(b. 551 BCE), w
ho developed

a humanistic ethical

system, dies

480 BCE C
arthage

atta
cks th

e

Greeks of S
icily

but is
 re

pulsed

452 BCE A
 five-year truce

between Athens and th
e

Peloponnesians begins

454 BCE P
eric

les

tra
nsfers th

e

tre
asure of th

e

Delian League

to Athens

480 BCE Xerxes I

of P
ersia invades

Greece and burns

Athens, but is
 defeated

by T
hemistocles at th

e

naval B
attle

 of S
alamis 478 BCE A

thens

founds th
e Delia

n

League to counter

Sparta
’s atte

mpts

to dominate Greece

479 BCE P
ersians

are defeated at

Plataea and Mycale,

and with
draw fro

m

mainland Greece 469 BCE N
axos tri

es

to secede fro
m th

e

Delia
n League and is

blockaded by A
thens

c. 470 BCE T
hemistocles

is ostra
cized fro

m Athens

51

Herodotus, ancient Greek historian,
quoting Pausanias, the Spartan
commander, before the Battle of
Plataea in 479 BCE; from Histories

,,THE GREAT
STRUGGLE
HAS COME. ,,

475–451 BCE

The Greco–
Persian wars
Although the
Persians possessed
vastly superior numbers, the
Greek forces were motivated
to win crucial land and sea
engagements.

Athenian treasury at Delos
All members of the Delian League
had to deposit funds at treasuries on
Delos, but the contribution of Athens
was the most important.

478 BCE H
ieron becomes

Tyrant o
f S

yracuse and

defeats th
e Etru

scans

464 BCE T
he Helots re

volt

against S
parta

n ru
le, but th

ey

are defeated by 4
62 BCE

458 BCE A
thens defeats th

e

Peloponnesian citie
s and Aegina is

forced to join th
e Delian League

458 BCE T
he Qin domain

in China is partit
ioned

463 BCE T
he ris

e to

power o
f P

ericles

begins; he has Cim
on

ostra
cized in 461 BCE

465 BCE X
erxes is

murdered by h
is

bodyguard; his

son Artaxerxes

succeeds him

B l a c k S e a

Aegean

 Sea

Mediterranean
Sea

Crete

Peloponnese
A n a t o l i a

Rhodes

Cyprus

Sparta

Athens

Byzantium

Abydus

Pella

Larissa

Sardis 498
Ephesus

GREECE

THRACE

THESSALY

MACEDONIA

Thermopylae 480
Plataea 479 Marathon 490

Mycale 479
Miletus 494

Salamis 480

Artemisium 480

LYDIA

MYSIA

IONIA

KEY
Annexed by Persia
Persian campaigns
against Greece
490–479BCE

Greek victory

Persian victory

Indecisive battles

After the initial defeats of the
Persians in 480–479 BCE, Athens
sought to formalize the league of
anti-Persian allies. A treasury
was set up on the island of Delos
in around 477 BCE. The league’s
funds were to be deposited here
and regular meetings were to take
place. But this Delian League
soon became little more than an
Athenian empire, and Sparta and
its allies refused to take part.

52

In the late 5th century, the Mexican city of Monte Albán began to build its public
buildings—the ancestors of its later magnificent pyramids, shown here.

IN THE ROMAN REPUBLIC, the two
social classes—the patricians and
the plebeians (see 500–491 BCE)—
were still divided. The two sides
came to an agreement in 451 BCE,
appointing a group of ten men
(the decemviri) to govern Rome
outside the normal constitution.
In 449 BCE, the decemviri produced
the Laws of the Twelve Tables,
which formed the basis for all
Roman law codes.

Around 450 BCE in Central
Europe, a new Celtic culture
emerged, called La Tène, which
supplanted the earlier dominant

ATHENS AND SPARTA HAD FOUGHT
EACH OTHER BEFORE (see 451 BCE).
The Athenian Empire had the
naval advantage as it included
most of the island and coastal
states around the northern and
eastern shores of the Aegean Sea.
Meanwhile, the city-state of Sparta
led an alliance of independent
states from the Peloponnese and
central Greece, as well as Corinth,
and had the strongest army.
Despite the Thirty Years’ Peace of
446 BCE, tensions remained high
between Athens and Sparta. The
events that led to renewed

hostilities in 430 BCE began three
years earlier, when Athens had
intervened on behalf of Corcyra
in a dispute with Corinth; the
Spartans took it as a sign that
Athens had breached the peace.
An attack by Thebes, a Spartan
ally, on Plataea, which supported
Athens, was similarly taken by
the Athenians to indicate Sparta
was fixed on war. Athens, led by
Pericles, achieved early success in
the Peloponnesian War (431–
404 BCE). In 426 BCE, the Athenians
invaded the Peloponnese, and
the following year landed a large

423 BCE D
arius II

becomes Persian

king afte
r

assassinatio
n of

Arta
xerxes Ic. 428 BCE B

irth
 of

Greek philosopher

Plato (d.c. 347 BCE)

431 BCE Quarre
l between

Plataea and Thebes leads to

another P
eloponnesian

War between Athens

and Sparta

449 BCE T
he Twelve Tables of th

e

Law officially
adopted in Rome

c. 450 BCE S
teppe

nomad burials at

Pazyry
k and

Noin-Ula in

Siberia

427BCE C
ity

 of

Plataea, an

Athenian ally,

surre
nders to

Sparta
423 BCE O

ne-ye
ar tr

uce

in th
e war b

etween

Athens and Sparta

(extended in 422 BCE)

421 BCE P
eace of

Nicias between Athens

and Sparta
 puts

temporary
halt t

o

Peloponnesian War

449 BCE P
eace of C

allia
s stru

ck

between Greeks and Persians

c. 450 BCE La Tène

cultu
re emerges in

Centra
l E

urope

449 BCE Peric
les begins build

ing

the Long Wall b
etween Athens

and its
 port,

Pira
eus

c. 450 BCE C
onstru

ctio
n

begins of Z
apotec city

of

Monte Albán in Mexico

433 BCE A
thens interve

nes

for C
orcyra in its

 quarre
l

with
 Corinth, in

viti
ng

Sparta
n re

taliatio
n

430 BCE S
parta

 invades

Attic
a; A

thens stric
ken

with
 plague, killin

g

many th
ousands

430–404 BCE450–431 BCE

Thucydides, ancient Greek historian, relating a speech by Pericles to the
Athenians; from History of the Peloponnesian War, II.63

,, THE EMPIRE YOU
POSSESS IS BY NOW LIKE A
TYRANNY—PERHAPS WRONG
TO ACQUIRE IT, BUT CERTAINLY
DANGEROUS TO LET IT GO. ,,

Halstatt culture. Ruled over by a
warrior aristocracy that buried its
dead with swords, spears, and
funerary chariots, La Tène had
important centers in Bohemia (in
what is now the Czech Republic)
and around the Marne and
Moselle rivers (in modern France).

In Oaxaca on Mexico’s Pacific
Coast, a new center arose shortly
before 450 BCE at Monte Albán.
This proto-city, on a hilltop above
the Oaxaca Valley, drew people
from the surrounding agricultural

force at Pylos southwest of
Sparta. Yet neither side could land
a fatal blow and in 421 BCE they
agreed the Peace of Nicias, which
was supposed to last for 50 years.

The truce soon began to unravel.
Corinth refused to recognize its
authority, a pro-war leadership
emerged in Sparta, and a complex
set of political maneuvers by
Alcibiades (450–404 BCE), the
newly dominant politician in
Athens, led to the renewal of the
war in 419 BCE. The following year,
Sparta’s allies won a key victory
at Mantinea. Athens struck back

Zapotec figure from Monte Albán
This elaborate ceramic deity is
typical of the production of Monte
Albán, which became Mexico’s
premier site in the 5th century BCE.

villages. Monte Albán’s center
housed large-scale public
buildings—including truncated
pyramids, great plazas, and
ballgame courts—as well as
elaborate burial tombs. Within
150 years, the population of
Monte Albán would swell to
around 17,000, making it the
largest city in Mesoamerica.

One of the greatest Greek
philosophers, Socrates served
on the Athenian Council in
406 BCE, but his challenges to
conventional morality at a time
of political uncertainty gained
him powerful enemies. He
refused to mount a conventional
defense against charges of
corrupting the Athenian youth
and was sentenced to die by
drinking the poison hemlock.

SOCRATES (469–399 BCE)

12
THE NUMBER
OF TABLES OF
ROMAN LAW

448 BCE Constru
ctio

n of

a new Parthenon

begins (finished 432 BCE)

53

was briefly overthrown.
Democracy was restored the
following year, and, although the
Athenians won victories at Cyzicus
in 410 BCE and Arginusae in 406 BCE,
the total destruction of their
fleet at Aegospotami off Ionia in
405 BCE left Athens defenseless.
The Spartans blockaded the city,
and, despite a determined
resistance, the Athenians were
forced to surrender. Athens was
deprived of its fleet and in 404 BCE
a pro-Spartan Council of Thirty
was installed to govern it.

in 416 BCE by capturing Melos—the
only main Aegean island not in
its possession—but fatally
overreached itself in 415 BCE
with an expedition to Sicily, ending
in the total destruction of the
Athenian force by the Syracusans
in 413 BCE. The Spartans,
meanwhile, established a fort at
Decelea in Attica that denied the
Athenians access to the rich silver
mines. An alliance with Persia
further strengthened Sparta’s
position in 412 BCE, and a year later
the democratic regime in Athens

In Magadha in India the
Haryanka dynasty founded by
Bimbisara was replaced c. 413 BCE
after the death of Ajatashatru
(c. 459 BCE) and a series of
ineffectual rulers. Shishunaga
founded a new dynasty, which
was responsible for overseeing
the final transfer of the Magadha
royal capital to Pataliputra.
The Shishunaga dynasty lasted
only 500 years.

AFTER ITS VICTORY IN THE
PELOPONNESIAN WAR, Sparta
found itself embroiled in a quarrel
with Persia over whether the
Ionian Greek cities should regain
their autonomy. Through the
390s BCE, sporadic fighting and
abortive peace talks diverted
Sparta from a weakening position
in mainland Greece. The “King’s
Peace,” a definitive treaty with
Persia in 386 BCE, deprived the
Ionians of autonomy but allowed
the Spartans to quash any threats
to its supremacy. In 385 BCE, they
attacked Mantinea in the central
Peloponnese and in 382 BCE
occupied Thebes. Spartan power
seemed unassailable.

In Persia, the death of Darius II
(r. 423–404 BCE) was followed by a
brief civil war, when Cyrus the
Younger tried to overthrow his
older brother Artaxerxes II

(r. 404–358 BCE). Cyrus was
defeated and killed at the Battle
of Cunaxa in 401 BCE, but in its
aftermath some 10,000 Greek
mercenaries were left trapped in
northern Mesopotamia. Under
Xenophon, the Greeks marched
to the Black Sea coast and
safety near Trapezus (Trabzon
in modern-day Turkey), a feat
their commander immortalized
in his book Anabasis.

In Italy, the Romans widened
their territory and annexed the
city of Veii in 396 BCE, whose
submission represented the end
of any Etruscan threat. However,
c. 390 BCE, an army of Celts, who
had been attacking the Etruscan
city of Clusium, turned south,
defeated a Roman army at the
Battle of the Allia, and then took
Rome itself. This disaster haunted
the Romans for centuries.

405 BCE A
thenian fleet is

badly d
efeated at

Aegospotami, p
uttin

g

an end to Athenian

naval supremacy
411 BCE A

tte
mpted olig

archic

revolutio
n in Athens; a

Council o
f th

e Four H
undred

set u
p, but fa

ils to last

415 BCE Athenian

expeditio
n to

 Sicily

sets out u
nder

Alcibiades

383 BCE W
ar re

starts

between Carthage and

Dionysius of S
yracuse

399 BCE G
reek philosopher

Socrates executed

403 BCE C
ouncil o

f

Thirty
 in Athens

dissolve
d; democracy

restored413 BCE Athenians defeated

at S
yracuse; vi

rtu
ally

whole

arm
y is

 captured

419 BCE Peloponnesian

War re
sumes; S

parta
ns

win Battle
 of M

antin
ea

and Argos changes sides 404 BCE S
partans

capture Athens; lo
ng

walls pulled down and

pro-Sparta
n Council

of T
hirty set u

p as

government409 BCE C
arthaginians

invade Sicily in atte
mpt

to re
exert i

nfluence th
ere

while th
e Greek

city-
states are at w

ar

c. 400 BCE M
oche cultu

re

emerges in Peru

401 BCE X
enophon leads

10,000 Greek mercenarie
s

supportin
g a Persian re

bellio
n

fro
m Babylo

n to the Black Sea

403–381 BCE

The Great
Peloponnesian War
The period of 431–404 BCE
saw the destruction of
the Athenian Empire at
the hands of a coalition of
Sparta and its allies.

BATTLE OF SPHACTERIA 425 BCE

2,800
ATHENIANS

420

BATTLE OF DELIUM 424 BCE

Etruscan tomb painting
The Etruscan language has never been deciphered, so it is through the
frescoes in their tombs that much has been learned of their culture.

7,000
ATHENIANS 18,500

BOEOTIANS

c. 413 BCE S
hishunaga

dynasty founded in

Magadha, In
dia

386 BCE

Sparta
 and

Persia sign

the “King’s

Peace” 399 BCE E
gypt b

reaks away fro
m

Persia and begins its
 29th dynasty

396 BCE R
omans capture

Etru
scan city

 of V
eii

398–397 BCE D
ionysius of

Syracuse wins war a
gainst

Carth
aginians

384 BCE P
lato completes his

Symposium and founds

his Academy

Aegean
Sea

Sea of Marmara

Gulf of Corinth Euboea

Cyclades

D
odecanese

Peloponnese

Corcyra

Rhodes

Thasos

Lesbos

Chios

Melos

Cythera

Lemnos

Zacynthus

Cephallenia

Abdera

Pylos Sparta

Argos
Epidaurus

Corinth Athens

Chalcis
Eretria

Thebes
Delphi

Leucas

Ambracia

Methone

Pella

Potidaea
Acanthus

Thasos

Andros

Lindus

Cnidus

Miletus

Ephesus

Phocaea

Mitylene

Lampsacus

Byzantium

PERSIAN
EMPIRE

CARIA

PHRYGIA

THESSALY

ACHAEA

THRACE

IONIA

EPIRU
S

Cyzicus
410

Sphacteria
425

Arginusae
406

Cynossema
411

Aegospotami
405

Notium
407

Mantinea
418

Delium
424

Spartolus
429

Amphipolis
422

KEY
Athenian Empire
Athenian ally
Sparta and allied states

neutral territory

Athenian victory

Spartan victory

Spartans

SIEGE OF SYRACUSE 415–413 BCE

30,000
ATHENIANS

3,000

Spartans

54

70 0 BCE–59 9 CE THE CLASSICAL AGE

54

Sumerian copper bull

Copper ore
Shang
cauldron

Funeral mask of
Tutankhamun Greek coin

Prehistory
Use of copper ore
In western Iran and
Anatolia, copper ore is
ground or beaten into
shape to make small
objects such as beads.

2600–2400 BCE
Use of beaten
copper plate
Early copper smelting
methods are refined,
allowing the beating
of copper while still
hot into more
complex shapes.

c. 640–500 BCE
Metal as money
Metal coins (made of an
alloy of gold and silver)
are first used in Lydia (in
present-day Turkey) around
640 BCE. The ancient Greeks
adopt the idea and spread it
around the Mediterranean.

c. 1500–30 BCE
Purifying gold
The ancient Egyptians learn how
to separate pure gold from silver
in around 1500 BCE and begin to
use it more extensively for
decorative purposes.

c. 900 BCE–100 CE
Using iron
Ironworking spreads
from western Anatolia,
reaching Greece around
900 BCE and West Africa
about 400 BCE, enabling
stronger tools and
weapons to be made.

c. 1500–1200 BCE
Refinement of
bronze casting
New techniques are
developed for casting
and adorning bronze
vessels, such as
decorating them by
beating on the inside. Weapon heads

Sutton Hoo buckle
Made of solid gold and decorated with an
interlaced animal pattern, the Anglo-Saxon
Sutton Hoo belt buckle was found in a 7th-
century ship burial in East Anglia, England.

central interlace
pattern

animal interlace with
a biting head and tail

animal interlace
picked out in circles

plain boss connected
with sliding catch
on backplate

c. 100–700
Anglo-Saxon
metalworking
The Anglo-Saxons
bring a new level
of sophistication to
metalworking, often
using animal forms
as decoration.

Sutton Hoo buckle

circular plate at base
of buckle tongue

bird’s head
in profile

55

THE STORY OF METALWORKING

55

 THE STORY OF

METALWORKING
FROM EVERYDAY OBJECTS TO COMPLEX MACHINES, METALS ARE VITAL FOR OUR CIVILIZATION

Around 7000 BCE, naturally occurring metals,
notably copper, began to be used for small
items such as pins in western Iran and
eastern Anatolia. These were made by

simply grinding or beating the metal
into shape. Heating copper
to make it more malleable was
probably discovered by accidentally
dropping the metal in fire, but it was

the introduction of smelting in a
crucible around 3800 BCE that led to the

large-scale use of metals.

THE DEVELOPMENT OF ALLOYS
About 3000 BCE, the first alloy—bronze—was

produced. Made by smelting tin and copper
together in a crucible, bronze is stronger and

more easily worked than either of its individual
constituents, and it remained the principal metal

for tools and weapons until the invention of
ironworking around 1250 BCE. The technology to
melt pure iron was not invented until the 19th
century, so early iron objects were made by first
smelting iron ore to an impure iron “bloom,” then
separating out the iron pieces and welding them

together in a furnace. This method of production
continued until the introduction of blast furnaces
in Europe in the 15th century. The Industrial
Revolution in the 18th century brought new
techniques and the use of coking coal in blast
furnaces, but it was English inventor Henry
Bessemer’s invention of the Bessemer converter
in 1856 that permitted the large-scale production
of steel, a strong, high-quality, iron–carbon alloy.
Later in the Industrial Revolution, further advances
made it possible to produce other metals, such as
aluminum, magnesium, and titanium, whose light
weight and strength played a vital role in the
development of the aviation and space industries.

Since their earliest known use in the 8th millennium BCE, metals have
played a crucial role in the production of a vast range of objects, and even

today, with the availability of sophisticated polymers and composites,
they still permeate every aspect of modern civilization.

An alloy is a mixture of metals or of a metal with
a nonmetal (such as iron with carbon in steel).
Many metals occur naturally in alloyed form, but
synthetic alloys were not produced until around
3000 BCE, when copper was melted with tin to
produce bronze. The technique spread, reaching
Mesopotamia soon after 3000 BCE and Egypt by
2000 BCE or possibly earlier.

HOW ALLOYS ARE MADE

Viking
sword

Lockheed Blackbird

1810
Tin can
English inventor Peter
Durand patents the tin
can for preserving food.
His patent was for a can
made of iron and coated
with tin to inhibit rusting
of the iron.

800–1300/1450
Christian objects in
precious metals
Medieval Christians make
sacred objects, such as
crucifixes and reliquaries,
from gold and other
precious metals, sometimes
encrusted with gemstones.

1950s
Titanium aircraft

Because of its high
strength-to-weight

ratio, titanium starts to
be used extensively in

military aircraft. It is
now also widely used in

commercial aircraft.

c. 15th century
Weapons from cast metal
Cast iron is developed. Because
it is strong and can be used
to make shapes such
as tubes, it finds an
immediate use in
making artillery.

Medieval
cannon

The Verdun Altar

1856
Bessemer converter
Englishman Henry
Bessemer invents a
converter that enables
large-scale production
of high-quality steel.

700–800
Sword-making
In Europe, sword-makers
develop stronger swords by
welding together successive
layers of iron with carbon added,
or by beating out thin iron strips
then welding them together.

1910
Aluminum foil
The first aluminum foil
is produced. It was made
possible by the invention in
1886 of a method of mass-
producing the metal by
passing an electric current
through molten ore.Bessemer converter

1,981°F
THE MELTING POINT OF
COPPER. WHEN COPPER
IS ALLOYED WITH TIN,
THIS DROPS TO 1,742°F

56

The ruins of Thebes, Greece’s
dominant city-state in the 360s BCE.

A carving showing the pharaoh Nectanebo I, founder of the 30th Dynasty, making offerings to gods,
including the crocodile-headed Sobek.

EGYPT HAD BROKEN AWAY FROM
Persian control after the revolt
of Amyrtaeus, who founded the
28th Dynasty in 404 BCE. However,
the Persians had not given up on
Egypt. Nectanebo I established
the 30th Egyptian Dynasty in
380 BCE. He was able to repel a
force sent by the Persians and
their Greek allies in 373 BCE.
Persia was diverted from further
attempts to bring Egypt to heel by
the Great Rebellion of the
Satraps in the 360s BCE. This
rebellion was partially aggravated
by the campaigns of Tachos, son of
Nectanebo I, in Persian-ruled
Palestine from 361–360 BCE.
Nectanebo II (r. 360–343 BCE)
succeeded Nectanebo I, and
continued to meddle in the Persian
civil wars. In an ill-judged
intervention in 346 BCE, he sent
troops to aid an uprising in Sidon
(Lebanon). In response,
Artaxerxes III of Persia marched

ALTHOUGH THE ATHENIANS
brokered a general peace in
Greece in 371 BCE, the Thebans did
not participate. Thebes built up a
coalition of allies and invaded
Sparta in 370–369 BCE. As a result,
Messenia was finally detached
from Spartan control, but further
Theban success was hampered
by the temporary deposition of
Epaminondas, who was tried for
allegedly sparing the city of Sparta
in exchange for a bribe. Once
Epaminondas was back in control,
the Thebans won Persian backing
for their anti-Spartan alliance in
367 BCE, and a further invasion of
the Peloponnese in 366 BCE gained
recruits for the Theban coalition.
However, Theban successes relied
too narrowly on the personality of
one man, and when Epaminondas

into the Nile Delta region in
343 BCE, and Egypt was defeated
within two years. Now under
Persian rule, Egypt was never
again ruled by a native dynasty.

In Greece, the Spartan
occupation of Thebes, which had
begun in 382 BCE, was short-lived.
In 379 BCE, the Spartan polemarch
(governor) of Thebes was
assassinated, and the Thebans
drove out the Spartan garrison
with the aid of two Athenian
generals who arrived on their own
initiative to help. In retaliation,
the Spartans mounted an
expedition under King
Cleombrotus (r. 380–371 BCE). This
expedition failed to retake Thebes,
but it so alarmed the Athenians
that they executed one general and
exiled the other, and temporarily
abandoned the alliance with
Thebes. The Spartans invaded
the region of Boeotia in 378–
377 BCE but made little headway,
although the Athenians were

alarmed enough to revive the
Theban alliance and try to
establish a Second Athenian
Confederacy in opposition to
Sparta. In 375 BCE the Thebans,
Athenians, and Spartans signed a
“Common Peace,” but it broke
down almost immediately. The
Thebans then took the offensive,
aided by a new elite force of citizen
soldiers, the Sacred Band, which
consisted of 150 male couples. The
Sacred Band supplemented the
mercenaries who largely fought
Greek city-states’ wars by this
period. Theban attempts to
conquer the region of Phocis and
retain dominance in Boeotia
rankled with Sparta, and
scuppered Athenian attempts to
broker a peace in 372 BCE. At
Leuctra in 371 BCE, the Theban
army under the general
Epaminondas fought a tactically
brilliant battle to smash the
Spartan phalanx. At Sparta’s
mercy just eight years before,
Thebes was now the dominant
power in Greece.

In Sicily, Syracuse continued to
flourish under the strong rule of

Dionysius I (402–367 BCE), who
fought the third in a series of wars
against the Carthaginians from 383
to 375 BCE. At first, the war went
badly for Dionysius, whose fleet
was wrecked in a storm.
Carthaginian efforts to mount an
expedition to Sicily were hampered
by plague in 379 BCE and a revolt by
subject cities in Libya, so that it
was only in 377 BCE that an army
was landed. Dionysius, who had
been campaigning against
Carthage’s allies in southern Italy,
returned to Sicily and crushed
Mago’s force—10,000 are said to
have died. Dionysius allowed the
remnants to slip away, and they
regrouped and returned the
following year under Mago’s son
Himilco to deliver a stinging defeat
to the Syracusans. Both sides were
war-weary and in 375 BCE made
peace, leaving Dionysius in
possession of most of eastern
Sicily and parts of southern Italy.

371 BCE T
heban general

Epaminondas wins th
e Battle

of L
euctra against S

parta
, and

the Arcadians re
volt a

gainst

Sparta
n ru

le

371 BCE A
thens and Sparta

make peace, ending an

eight-y
ear c

onflict

380 BCE T
he Servian

Wall i
s built

around

Rome

378 BCE E
xiled Theban democrats

under E
paminondas lead an

uprising against th
e pro-Sparta

n

ruling party
. The Sparta

n

garris
on abandons th

e

city
of Thebes

369 BCE E
paminondas

invades Messenia

360 BCE R
evolt

of th
e satraps

(governors)

begins in th
e

Persian empire

370 BCE F
oundatio

n of th
e

Nanda dynasty in India

c. 380 BCE F
arming and

iro
n metallu

rgy is spread

by B
antu-speaking people

in th
e Western Zambezi

region of A
fric

a
380 BCE N

ectanebo

becomes th
e first

pharaoh of E
gypt’s

30th Dynasty 373 BCE Artaxerxes

II i
s defeated afte

r in
vading

Egypt in
 atte

mpt to
 brin

g it

back under P
ersian contro

l

Temple of Thoth
Situated at Hermopolis in Upper
Egypt, the temple of Thoth dates
from the New Kingdom but was
renovated in the 4th century BCE.

370–356 BCE380–371 BCE

150
COUPLES
FORMED
THE ELITE
MILITARY UNIT
THE SACRED
BAND OF
THEBES

Battle of Leuctra
At Leuctra in central Greece, the
Thebans exploited the tendency of
the Spartans to shift right by
concentrating their attack on the left,
enabling them to defeat an enemy
with larger numbers than theirs.

Ancient theater
The Odeon was a temple built in the
town of Messene, which was founded
by Epaminondas of Thebes in 367 BCE.

11,000
SPARTANS

9,000
THEBANS AND

ALLIES

362 BCE B
attle

of M
antin

ea marks

final eclipse of

Sparta
n power

57

was killed in battle in 362 BCE,
Theban power was rapidly eclipsed.

In India, the Nanda dynasty
began its expansion in the
370s BCE, and continued to expand
until it was able to take power from
the Shishunaga in 345 BCE. The
dynasty’s founder Mahapadma
Nanda conquered much of north
India, building up a huge army.
He operated an efficient
administrative system with
centrally appointed tax collectors
and undertook irrigation works.
However, the deposition of Dhana
Nanda in 321 BCE was followed by
the absorption of the Nanda
empire into the Mauryan empire.

The state of Chu was the most
southerly of China’s Warring
States, centered on the Middle
Yangzi River. Throughout the 5th
century BCE it annexed a number of
states, becoming the dominant
power by 380 BCE. In 366 BCE a
resounding victory by the state of
Qin against the armies of Hann and

IN 359 BCE PERDICCAS III OF
Macedonia died and his successor,
Philip II (r. 359–337 BCE) began to
transform the position of what
had been regarded by other
Greeks as a very minor kingdom.
In 357 BCE, he made his first major
conquest, Amphipolis in Thrace.
He became involved in the Third
Sacred War (356–346 BCE), which
was fought over perceived
violations by Sparta and Phocis of
the sacred oracle at Delphi, using
this to cement his position as an
important player in the power
politics of central Greece and the
Peloponnese. In the 340s, Philip
strengthened his position in
Thessaly and became involved in
petty disputes between the
city-states, as rival factions
turned either to him or to Athens
for support. In 340 BCE open war
broke out between Philip and the
Athenian-Theban alliance. Just
two years later, at Chaeronea in
Boeotia, Philip defeated the

Athenians and annihilated the
Theban Sacred Band (see
380–371 BCE). Macedonian power
in Greece was now unchallenged.

Rome’s steady expansion in
central Italy had caused alarm
among its neighbors. This led to a
bitter six-year struggle with the
town of Tibur from 360 BCE, among
other conflicts. In 340 BCE, a
general war broke out between
Rome and the Latins, who
inhabited the modern region

of Lazio around Rome. The
Romans had just emerged from
a war with the Samnites, a
people who inhabited the

central Apennines, and
the Latins took

advantage of Rome’s exhausted
state to launch an attack. During
the first year of the war, at a battle
near Vesuvius, the consul Publius
Decius Mus is said to have
dedicated his body to the gods
of the underworld and then
undertaken a suicidal charge
against the Latin ranks that
turned the tide of battle in the
Romans’ favor. By 338 BCE, the
Romans had defeated the Latin
League. The peace terms were
favorable, with many Latins being
granted Roman citizenship. The
League was then dissolved, and
many of the former Latin cities
were absorbed into the Roman
state, moving Rome further
toward complete dominance of
central Italy.

In Peru, the Nazca culture
began around 350 BCE. These
people created mysterious
geoglyphs, huge lines in the
desert creating animal and
abstract shapes, which cannot be
made out from the ground.

Wei, followed by another defeat of
Wei at the battle of Shimen in
364 BCE led to Chu’s decline and the
shift eastward of Wei’s royal center
to Daliang. A rejuvenated Wei was
strong enough to force the rulers of
four other Warring States to attend
its court in 356 BCE. Wei’s
supremacy was short-lived, and
defeats inflicted on it by Qi armies
at Guiling in 353 BCE and Maling in
341 BCE reduced it to a Qi vassal.

356 BCE “
Sacred War”

between Athens and

Phocis begins over a
ccess

to th
e sacred temple and

oracle of D
elphi

356 BCE S
hang Yang,

chancellor o
f th

e western Chinese

state of Q
in, in

tro
duces wide-ranging

reforms; he increases the power

of centra
lize

d government

and intro
duces a

rig
orous penal code359 BCE N

ectanebo

II a
scends th

e

Egyptian th
rone

361 BCE A
 joint E

gyptia
n-

Spartan force atta
cks

the Persian-contro
lled

citie
s of P

hoenicia

346 BCE

Dionysius II

becomes Tyrant

of S
icily

337 BCE Philip
 of M

acedonia

announces plans to lib
erate th

e

Ionian Greek citie
s in Asia Minor

338 BCE Philip
 of M

acedonia

defeats coaliti
on of G

reek

states and gains contro
l of

most o
f G

reece

348 BCE P
hilip

 of

Macedonia gains

contro
l of th

e

Chalcidice peninsula

359 BCE P
hilip

 II

becomes king of

Macedonia 358 BCE In Persia,

Artaxerxes III
succeeds

Arta
xerxe

s II a
nd ends th

e satraps’

revolt.
Fearin

g possible riv
als, he has

his whole family
massacred

342 BCE P
ersian invasion

puts an end to Egyptian

independence
346 BCE P

eace

between Philip
 of

Macedon and Athens

343 BCE D
ionysius II

surrenders to Tim
oleon,

who led a band of

mercenarie
s to Sicily

88
THE AGE OF
MAGAPADMA
NANDA AT
HIS DEATH

355–337 BCE

Mausoleum of Halicarnassus
Mausolus was the Persian satrap
(governor) of a region of south-
western Turkey. After his death in
353 BCE his wife built a tomb for
him, which became one of
the Seven Wonders of the
Ancient World.

Attributed to Philip II, king of Macedonia, 4th century BCE

AN ARMY OF DEER LED BY A LION
IS MORE TO BE FEARED THAN AN ARMY
OF LIONS LED BY A DEER.

,,

,,

Philip II reformed the
Macedonian army and forced
the Greek states to join a
League of Corinth under
Macedonian control. After his
return to Macedonia, he took a
new wife, Cleopatra, but was
stabbed to death at his wedding
feast, possibly on the orders of
his son, Alexander the Great,
who stood to lose his position
if Cleopatra bore another heir.

PHILIP OF MACEDONIA (382–336 BCE)

342 BCE P
hilip

 of

Macedonia conquers

Thrace

341 BCE W
ar breaks

out b
etween Rome

and th
e Latin

 League

338 BCE A
rtaxerxes

III
of P

ersia dies of

poisoning, and is re
placed

by Arses, his yo
unger s

on

338 BCE R
ome defeats and

dissolve
s th

e Latin
 League

58

Despite being heavily outnumbered at Issus, Alexander the Great, depicted here on his horse
Bucephalus, made brilliant use of his cavalry to win a stunning victory over King Darius III.

AFTER THE ASSASSINATION OF
PHILIP OF MACEDONIA in 336 BCE
(see 355–337 BCE), his 20-year-old
son Alexander (often referred to
as Alexander the Great) became
commander of the major Greek
city states. The next year Alexander
invaded Thrace, but a rumor that
he had been killed caused a major
revolt centered on the Greek city of
Thebes, supported by Darius III of
Persia (r. 336–330 BCE). Alexander
reacted swiftly; the Thebans were
defeated and their city razed.
The other states soon submitted.
In 334 BCE, Alexander hurried to
Anatolia, where a Macedonian
army was already established,
totaling perhaps 43,000 infantry
and 6,000 cavalry. Although this
figure was dwarfed by the forces
of the local Persian satraps
(governors), Alexander’s cavalry
smashed the lines of the satrap
Arsites at the Granicus River in
northwest Turkey. He pushed on
toward the heart of the Persian
Empire. In 333 BCE, at Issus,
northern Syria, he routed an army

AFTER HIS MURDER OF DARIUS,
Bessus declared himself the new
king of Persia (as Artaxerxes V),
but some of the Persian satraps
submitted to Alexander instead of
Bessus. During 330–329 BCE,
Alexander pursued Bessus into
the easternmost regions of the
Persian Empire, beyond the Hindu
Kush and into Bactria. Finally,
in Sogdiana, north of the Oxus
River, the local nobles, led by the
Sogdian warlord Spitamenes,
betrayed Bessus and handed him
over to Alexander. Once Alexander
had continued his march north,
however, Spitamenes revolted. It
took Alexander a year of bitter
campaigning to relieve the siege

of Macaranda (Samarkand) and
pacify Sogdiana, although the
fortress of the “Sogdian Rock”
managed to hold out against the
Macedonian forces until 327 BCE.
Alexander then crossed into the
Kabul Valley, and the following
year, at the Hydaspes River, he
overcame the local ruler Porus.
His plans to push further into
India were stymied by his soldiers
who, demoralized and disease-
ridden, mutinied and demanded
to go home. Part of the army
returned home by sea under
Nearchus, but a detachment
under Alexander marched
through the harsh Gedrosian
desert, suffering heavy losses.
His army reached central Persia
early in 324 BCE, but Alexander,
still planning new expeditions
into Arabia, died of a fever at
Babylon in May 323 BCE, at age 33.

In central Italy, the Samnites of
the central-southern Apennines,
who had lost a war against the
Romans in 342–340 BCE, fought
them once more in the Second
Samnite War (326–304 BCE). The

advance of the Romans
into Campania after
their abolition of the
Latin League
in 338 BCE
alarmed the
Samnites, and
the Roman placing
of a colony in their land in
328 BCE and tensions over the
control of Neapolis (Naples) led
to the outbreak of war in 326 BCE.
In 321 BCE, the Samnites defeated
a Roman army at the Caudine
Forks. The Romans were
humiliated by being forced to bow
down and “pass under the yoke”
(an arch made from their captured
spears). Four years of peace
followed before the Romans
renewed the war and, despite
dogged resistance by the
Samnites, finally emerged
victorious in 304 BCE.

331 BCE P
ersians

defeated by A
lexander a

t

Battle
 of G

augamela

330 BCE D
ariu

s III

assassinated by th
e

rebel satra
p Bessus332 BCE A

lexander

conquers Egypt

333 BCE D
ariu

s III

beaten by

Alexander a
t th

e

Battle
 of Is

sus

 336 BCE

Darius III

comes to th
e

Persian th
rone

328 BCE M
urder o

f

Cleitu
s th

e Black,

joint commander

of A
lexander’s

Companion Cavalry
326 BCE A

lexander

crosses th
e Indus

and wins Battle
 of

Hydaspes, but h
is

advance is halte
d

when his tro
ops

revolt a
t Taxila

325 BCE

Alexander’s
 army

retre
ats th

rough

the Gedrosian

desert t
oward

Persepolis
324 BCE A

lexander

arra
nges for 9

0

Macedonian officers to

marry
 th

e daughters

of P
ersian and

Medean nobilit
y

326 BCE D
eath of

Lycurgus, one of

the greatest

Athenian orators

324 BCE O
n his

return to Persia,

Alexander p
unishes

officials who have

acted im
properly

 in

his absence

329–327 BCE

Alexander c
onquers

Bactria and Sogdiana

327 BCE R
omans become

involve
d in a dispute with

 th
e

Samnite
s over c

ontro
l of th

e

Greek city
of N

eapolis
325 BCE T

he prin
ce of

Qin takes tit
le of W

ang

(king), a
 claim

 to be th
e

ruler o
f all C

hina

326 BCE A
lexander

seriously wounded

durin
g th

e siege of th
e

capital of th
e Malli p

eople

330 BCE A
lexander’s

arm
y p

illa
ges

Persepolis336 BCE P
hilip

 of M
acedonia

murdered; he is succeeded

by h
is son Alexander

334 BCE A
lexander d

efeats

Persians at th
e Granicus River

335 BCE P
hilosopher A

ristotle

founds a school in
 Athens

332 BCE Z
eno of C

yprus

founds th
e Stoic school

of philosophers in Athens

Ruins of Persepolis
The Persian ceremonial capital of
Persepolis was burned to the ground
by Alexander’s troops in 330 BCE.

336–330 BCE 329–323 BCE

30
THE AGE OF
ALEXANDER’S
FAVORITE
HORSE,
BUCEPHALUS,
WHEN IT DIED

Alexander the Great’s conquests
Alexander penetrated the farthest
corners of the Persian empire. To
cement his rule, he founded a series
of new cities, almost all named after
himself, notably Alexandria in Egypt.

Aristotle
The philosopher Aristotle was
employed by Philip of Macedonia
as Alexander the Great’s tutor.

led by Darius III himself. In 331 BCE,
the Macedonians defeated Darius
III again at Gaugamela (in
modern Iraq). The next year Darius
was stabbed to death by Bessus,
one of his generals. Alexander
now seemed to have acquired the
whole of the vast Persian Empire.

Mediterranean Sea

Black Sea

Caspian Sea

Red Sea

Persian Gulf

Arabian
 Sea

S A H A R A

Hindu Kush

A r a b i a n
Pe n i n s u l a

Alexandria
Arachoton

Quetta

Nad-i-Ali

Alexandria
Pasargadae

Ecbatana

Memphis

Jerusalem
Tyre

Byzantium

Troy

Ephesus
Sparta

Pella

Susa

Heraclea

Sardis
Gordium

Persepolis

Nineveh

Thebes

Alexandria
Cyrene

Gaza
Gwadar

Patala

Alexandria Areion

Babylon

Alexandria ad Oxum Bucephala

Alexandria Eschate

Alexandria

CyprusCrete

MESOPOTAMIA

MACEDONIA
COLCHIS

BABYLONIA

PALE
ST

IN
E

SOGDIANA SCYTHIA

BACTRIA

ARACHOSIA

PARTHIAMEDIA

EGYPT

ARMENIA
THRACE

HELLAS
CAPPADOCIA

SYRIA

PISIDIA

PERSIS

CONQUEST OF ALEXANDER
Macedonian Empire 336-323BCE

Route taken by Alexander’s forces

59

ALEXANDER THE GREAT had not
provided for an orderly succession
after his death in 323 BCE, and his
most experienced generals were
also dead—except for Antipater,
who had been left as regent in
Macedonia. Alexander’s wife

Roxane was pregnant, and he
had a half-brother Arrhidaeus,
who was, unfortunately,
mentally unstable. A clique of
generals who were present at
Alexander’s deathbed—

Ptolemy, Cassander,
Seleucus, and Lysimachus—

engineered a solution by which
Roxane’s newborn son Alexander
IV (323–310 BCE) notionally shared
power with Arrhidaeus, who
became Philip III. In reality, this
military clique carved up the
empire between themselves and
four other generals. Perdiccas

emerged as the main power in
the center; Antipater and

Craterus took
Europe;
Antigonus

Monopthalmus
(“the one-eyed”) was given

Phrygia; Ptolemy got Egypt;
and Seleucus and Cassander
were promoted to senior
military commands.

These generals, who became
known as the Diadochoi
(“successors”), then fought a long
series of wars for dominance in
Alexander’s former empire, at
first pitting the others against
Perdiccas, who was assassinated
in 320 BCE. Antipater rose to
power next, but he died of natural
causes in 318 BCE, leaving
Antigonus to make a bid for power

against the four remaining
principal players: Cassander in
Macedonia, Ptolemy in Egypt,
Lysimachus in Thrace, and
Seleucus in Babylon. War between
the parties raged inconclusively
until 311 BCE. But when it was
renewed again in 308 BCE, it
looked as if Antigonus might
overcome all the others. Then, in
301 BCE, Lysimachus crushed the
Antigonid army at Ipsus, and
annexed most of Antigonus’s
former territories, so cementing a
tripartite division of Alexander’s
empire between himself, Ptolemy,
and Seleucus.

In India, in around 320 BCE,
Chandragupta Maurya (r. c. 320–
297 BCE) overthrew the last of the
Nandas (see 370–356 BCE) to
become ruler of Magadha and the
Ganges plain. An energetic ruler,
he then gradually absorbed the

outlying regions of the Nanda
Empire, pushing his control as
far as Gujarat and the Punjab.
In 305 BCE, he began a campaign
against one of Alexander’s
successors, Seleucus, which
ended in a treaty in 303 BCE, under
which the Greeks ceded control
of eastern Afghanistan and
Baluchistan to Chandragupta.
Having established the Mauryan
Empire in 307 BCE, Chandragupta
decided to abdicate in favor of
his son Bindusara (r. 297–
272 BCE). He then retired to
become a Jain monk, ultimately
starving himself to death.

In China, Meng Zi (or Mencius)
(c. 372–289 BCE) arrived at the Wei
court around 320 BCE and rapidly
earned himself a reputation as
the “second sage” of the

Confucian tradition. His surviving
work, the Shi Ji, is written in the
form of dialogues with several
contemporary kings. Meng Zi
stresses the value of de (virtue)
for a king and, more practically,
recommends lower taxes, less
harsh punishments, and ensuring
that the people have enough to
eat. He believed that if a king
acted benevolently, everyone
would want to be ruled by him,
and he would have no need of
conquest. Meng Zi’s benevolent
view of human nature had a
widespread appeal, and politically
his views were most influential in
the time of the Song dynasty
(960–1279 CE).

310 BCE A
lexander IV

,

son of A
lexander

the Great, d
ies312 BCE R

ome’s

first aqueduct

built
by A

ppius

Claudius

323 BCE O
utbreak of th

e

Lamian (or Helle
nic) W

ar

between Athens and her

allie
s and th

e Macedonians

in Thessaly
321 BCE A

thens

defeated by

Antip
ater; peace

term
s entail t

he

end of A
thenian

democracy

305 BCE S
eleucus

establishes him
self in

Persia and Anatolia,

founding th
e

Seleucid Dynasty

307 BCE A
thens

falls under

Macedonian

contro
l

301 BCE A
t th

e

Battle
 of Ip

sus,

Lysim
achus and

Seleucus defeat

Antig
onus, w

ho

is kille
d

323 BCE A
lexander

dies in Babylo
n; his

empire
 begins to

disintegrate among

warrin
g factio

ns

306 BCE P
tolemy I

of E
gypt d

efeated off

Salamis (C
yprus) by

Greeks under D
emetriu

s

308 BCE L
ast ro

yal

buria
l of a Kushite

king, N
atasen, ta

kes

place at N
apata

320 BCE P
tolemy a

nnexes

Judaea and Syri
a

311 BCE A
lexander’s

successors agree on

division of th
e empire

315 BCE O
lym

pias, th
e m

other

of A
lexander, m

urdered
321 BCE R

oman

arm
y d

efeated by

Samnites at th
e

Caudine Forks

304 BCE S
econd Samnite

War ends; R
ome wins

but g
ains no territ

ory

302 BCE C
handragupta

Maurya
 signs a peace

tre
aty with

 Seleucus

322–301 BCE

Alexander the Great, on his deathbed in reply to a
question about who would succeed him

,, TO THE STRONGEST! ,,

Samnite-style helmet
The Romans admired the Samnites
as fighters. This gladiator helmet is
based on the Samnite style of armor.

Battle of Ipsus
Although slightly outnumbered,
Lysimachus deployed his archers
against his enemy’s flank, causing
Antigonus’s infantry to flee in panic.

80,000
ANTIGONUS

75,000
LYSIMACHUS

At age 20, Alexander inherited much of Greece from his father; by
his death just 13 years later, he had extended this to cover a vast
area from the Indus River in the east to Illyria in the west. He
was a brilliant general but prone to acts of impetuous violence.
His adoption of Persian court ritual alienated many native
Macedonians, and his not naming an heir proved catastrophic.

ALEXANDER THE GREAT (356–323 BCE)

60

The Pharos lighthouse was built under Ptolemy II in around
280 BCE. It guided ships into Alexandria harbor at night.

At the Battle of Mylae, in 260 BCE,
Rome defeated the Carthaginian navy.

IN ITALY, A THIRD WAR broke
out between the Romans and
Samnites in 298 BCE, apparently
provoked by Samnite harassment
of their neighbors, the Lucanians.
Despite two Roman victories in
297 BCE, the Samnites, this time
allied with the Gauls, could still
field a huge army against the
Romans at Sentinum in 295 BCE.

IN INDIA, the accession of Ashoka
(c. 294–232 BCE) to the throne in
268 BCE had marked a watershed
for the Mauryan Empire. On his
father Bindusara’s death (see
322–301 BCE), Ashoka had to fight
a four-year civil war with his
brothers before he was enthroned.
Around eight years later, he
launched a campaign against
Kalinga (modern Orissa), which
was so bloody that around 100,000
people are said to have died. So
struck with remorse was Ashoka
at this slaughter, that he ever after
rejected war and promoted the
Buddhist concept of dharma,
meaning mercy or piety. He set up
a series of edicts carved in rock
throughout the empire—many of
them on pillars topped with a
lion—promoting his adherence to
dharma. Under his patronage the
Third Buddhist Council met at
Pataliputra around 250 BCE, and
Ashoka sought to export his ideas
abroad, exchanging diplomatic
missions with foreign rulers, such
as Antiochus II of Syria and
Ptolemy II of Egypt. At his death
in 232 BCE, the Mauryan Empire
had reached its greatest extent
and seemed securely established.

In China, Zhao Zheng succeeded
his father to the throne of Qin in
246 BCE. From 228 BCE, ably advised
by chancellor Li Si, Zhao Zheng
unleashed a final war of conquest
against the remaining Warring
States (see 370–356 BCE). Zhao
and Yan soon fell to his forces, the
Qin armies captured Wei and, in
223 BCE, overcame Chu. Only Qi
still held out but, in 221 BCE, Zhao
Zheng finally annexed it, leaving

IN 281 BCE, THE APPEAL by envoys
from the southern Italian city of
Tarentum for protection against
the Romans provided Pyrrhus,
the king of the Greek state of
Epirus, with a perfect excuse
for fulfilling his ambitions and
intervening there. He arrived with
an army more than 25,000 strong,
including war elephants. He beat
the Romans at the River Siris in
280 BCE, but the Roman senate
refused to make peace. Pyrrhus
vanquished another Roman army
at Asculum the next year, but his
losses were so severe that it
seemed more like a defeat. After
invading Sicily, Pyrrhus retreated
back to Epirus in 275 BCE, nursing
huge losses in troops and having
made no territorial gains.

The defeat and death of
Lysimachus in 281 BCE in battle

against Seleucus, and the latter’s
assassination, soon led to
instability on the frontier between
the Seleucid Empire (now ruled
by his son Antiochus I) and the
Egyptian ruler Ptolemy II
Philadelphos. Finally, in 274 BCE
the First Syrian War broke out
between them. The Egyptians
emerged victorious, annexing
parts of the Syrian coast and
southern Anatolia. This position
was in part reversed by Egyptian
losses in the Second Syrian War
(260–253 BCE) and then renewed
in the Third Syrian War (246–241
BCE), which was fought between
the Seleucid Antiochus II and
Ptolemy III. These three
debilitating wars left the Seleucids
particularly vulnerable to the now
growing power of Parthia.

Demetrius Poliorcetes (c.337–
283 BCE), the son of Antigonus
(see 322–301 BCE), was now
rebuilding his strength from bases
in the Aegean islands and in
Cyprus. He was able to exploit the
need of Seleucus, in Babylon, for
allies against the now overmighty
Lysimachus. In 294 BCE, Demetrius
invaded Macedon, whose ruler
Cassander had died three years
before, leaving his two young
sons to engage in a bitter civil
war. Demetrius then attacked
Lysimachus’s Asian territories,
but in 292 BCE he was brought
back to Greece by a revolt in
Aetolia. By 289 BCE, Demetrius
had suppressed the revolt, but he
had lost most of his island bases
to Ptolemy’s Egyptian fleet. He
retreated to Asia, and died in
283 BCE, a captive of Seleucus.

Of Alexander’s successors,
Ptolemy inherited the weakest
position. A naval defeat in 306 BCE
by Demetrius Poliorcetes confined
his ambitions temporarily to Egypt.
Yet here he shrewdly chose to
exploit the existing mechanisms
of power, establishing himself as
a pharaoh in the old style and
setting up an administration that
melded the best of Greek and
Egyptian traditions. By 295 BCE,
Ptolemy’s naval forces had
recovered and conquered much of
the Aegean. In Egypt, Ptolemy’s
position was sufficiently secure
that, at his death in 283 BCE, aged
84, he passed the kingdom on to
his son Ptolemy II Philadelphos
(r. 283–245 BCE), the second king
of a Ptolemaic dynasty that would
rule Egypt until 30 BCE.

281 BCE R
omans defeat

Gallic
 people known as

the Senones; R
ome now

rules over a
ll o

f

north
ern Ita

ly

286 BCE B
eginning

of an era of Q
in

expansion in China
300 BCE C

ity
of

Antio
ch founded

by S
eleucus I

298 BCE S
amnites atta

ck

Roman territ
ory,

startin
g

Third
 Samnite

 War

(to
 290 BCE) 273 BCE P

yrr
hus

invades Macedonia and

deposes Antig
onus II

280 BCE P
yrrhus, king

of E
piru

s, sends tro
ops

to help defend Greek

citie
s of southern Ita

ly

against R
omans

262 BCE A
shoka

converts
 to

Buddhism 263 BCE E
umenes,

establishes

Pergamum as

independent

kingdom272 BCE C
elts

 sack

Delphi in
 Greece

c. 270–260 BCE

Ashoka fights

bloody w
ar

against K
alin

ga

272 BCE P
yrrhus is

kille
d campaigning

against S
parta

264 BCE O

utbreak

of F
irst P

unic War

between Rome and

Carth
age (to

 241)
262 BCE A

fte
r lo

ng

siege, A
thens

falls
 to th

e

Macedonians
273 BCE R

eign of A
shoka

begins in India (to
 232 BCE)

280 BCE S
eleucus Nicator,

last survi
vin

g general of

Alexander th
e Great and ru

ler

of S
yri

a, assassinated

274 BCE F
irst S

yrian War

between Ptolemy II
 and

Antio
chus I (t

o 271 BCE)

300 BCE H
opewell

cultu
re established in

eastern North
 Americ

a

300 BCE A
ppearance

of coinage in Celtic

areas of E
urope 287 BCE C

hina’s north
ern

states begin to build a

protective
 “Great W

all”

297 BCE B
indusara

expands Mauryan

territo
ry in India

285 BCE P
tolemy I

of E
gypt abdicates

in favor o
f h

is son,

Ptolemy II

Phila
delphos

280–266 BCE300–281 BCE 265–241 BCE

Pyrrhus, king of the Greek state of Epirus, 279 BCE

,, ANOTHER SUCH
VICTORY AND WE
ARE UNDONE. ,,

275
THE NUMBER
OF YEARS
THE
PTOLEMAIC
DYNASTY
RULED EGYPT

Pyrrhus's army
The army that Pyrrhus took over to
Italy included a small number of war
elephants, whose presence caused
the Roman cavalry to panic and flee.

Infantry
Cavalry
Archers

Slingers
War elephants

KEY

The equally vast Roman army—at
45,000, the largest they had ever
fielded—was threatened with
defeat until the Roman consul
Publius Decius Mus (d. 295 BCE)
dedicated himself and the enemy
army as sacrificial victims to the
gods of the underworld and led a
suicidal charge that shattered the
Samnite line. A string of Roman
successes followed in 293 and
292 BCE, and two years later the
Samnites finally surrendered and
their lands were annexed. Roman
territory now stretched across the
Italian peninsula to the Adriatic Sea.

Pyrrhus of Epirus
Despite his many campaigns, when
Pyrrhus died he ruled little more
than the kingdom he had inherited.

2,000

20,000

3,000

500 20

61

expelled the nomads, but wars
with Egypt (280–272 BCE and
260–253 BCE) overstretched the
kingdom’s resources. On the
death of Antiochus II (r. 261–246
BCE), civil war broke out between
the king’s widow Berenice and his
former wife Laodice. This led to
the breakaway of Bactria under

Diodotus and Parthia
under Andragoras.
Taking advantage
of this instability,

the nomadic Parni, led by
Arsaces, entered Parthia in the
mid-240s BCE.

Rivalry over Sicily, where the
Carthaginians had possessed
colonies since the 8th century BCE,
was at the root of the First Punic
War (264–241 BCE), a conflict
between Rome and the North
African power of Carthage. In 264
BCE, the Romans sent an army to
help the Mamertines—a group
of south-Italian mercenaries
occupying the Sicilian city of
Messana—in their conflict with
the city of Syracuse, which was
in turn aided by Carthage. The
Carthaginian’s resistance was so
stubborn that the Romans made

256 BCE Q
in takes

Luoyang area in China;

Zhou dynasty ends

254 BCE W
ar b

etween

Seleucids and Ptolemies

over p
ossession of S

yri
a

concluded by a

marria
ge allia

nce

260 BCE S
tart o

f S
econd

Syrian War between

Ptolemies and

Seleucids (to
 254 BCE)260 BCE R

oman

naval victory over

Carth
aginians at

Mylae
c. 245 BCE B

actrian

kingdom becomes

independent fr
om

Seleucid empire

c. 250 BCE Z
heng (la

ter

Shi H
uangdi) b

ecomes

ruler o
f Q

in domain 241 BCE R
ome

now contro
ls

Sicily
and First

Punic War ends

241 BCE R
omans

win naval victory

against C
arth

age at

Aegades Islands

247 BCE H
amilcar Barca

begins Carth
aginian

offe
nsive

 in Sicily
243 BCE T

he

Peloponnese lib
erated

fro
m Macedonian

dominion by A
ratus

of S
icyon

c. 245 BCE A
rsaces founds

Arsacid (or P
arth

ian) dynasty

256 BCE R
omans win

naval vi
ctory

over

Carth
aginians off E

conomus

255 BCE R
oman invasion

of C
arth

aginian territ
ory

in

North Africa ends in defeat

246 BCE King Tissa of S
ri

Lanka converts
 to Buddhism

c. 250 BCE R
omans lay

siege to Carth
aginian

stro
nghold of L

ilybaeum

in Sicily

257 BCE S
tate of A

u Lac

established in Red Rive
r

basin (in
 modern Vietnam);

succe
eded by N

am Viet in
 207 BCE

260 BCE R
omans

capture Corsica
261 BCE R

omans use

captured Carth
aginian

vessel as m
odel to

 build

their o
wn fleet

249 BCE C
arth

aginians

defeat R
omans at n

aval

Battle
 of D

repana

246 BCE T
hird

 Syrian War

breaks out b
etween

Ptolemies and Seleucids

23YEARS
THE LENGTH OF
THE FIRST PUNIC
WAR

Early Roman religion combined
the worship of the great gods,
such as Neptune (shown here),
with that of more local deities.
There were several different
types of priest: haruspices
made predictions from the
entrails of sacrificed animals;
augures determined the divine
will from signs, such as the
flight of birds; and pontifices
controlled the complex
calendar of religious festivals.
In their homes, Romans had
shrines to household gods and
the spirits of their ancestors.

ROMAN RELIGION

The First Punic War
The two decades of fighting was
concentrated around Sicily, but
also saw Roman invasions of
North Africa and Sardinia.

Great Stupa at Sanchi
This Buddhist stupa in central India
was begun by the Mauryan ruler
Ashoka in the 3rd century BCE.

him the master of all China. The
same year he proclaimed himself
the “First Emperor” as Qin Shi
Huangdi, and the first ruler of the
new Qin dynasty.

In Persia, the Greek Seleucid
dynasty, which had inherited the
region after Alexander the Great’s
death in 323 BCE, faced a series of
nomad incursions
after 280 BCE.
Antiochus I (reign
c. 292–261 BCE)

Adriat ic Sea

M e d i t e r r a n e a n S e a

Sicily
to Rome 241

Corsica
to Rome 238

Sardinia
to Rome 238

I b e r i a n
P e n i n s u l a

P y r e n e e s

A l p s

Baleares

Tingis

Gades
Malaca

Cartenna
Iol

Saldae
Utica

Carthage

Hadrumetum

Charax

Leptis Magna

Mylae

Ecnomus
Rhegium

Panormus

Syracuse

Agrigentum

Tarentum

Croton
Thurii

Ostia

Capua

Rome
Aleria

Olbia

Carales

Placentia

Ariminum

Perusia
Pisae

Massalia

Emporiae

Narbo

Rhodae

Saguntum

Tarraco

Tolosa

Dertosa

Numantia

Rusaddir

256BCE

260BCE241BCE

A F R I C A

E U R O P E

KEY
Carthaginian Empire in 264 BCE
Roman gains by 264 BCE

Roman gains by 238 BCE

Roman victory

little headway. However, after they
had built their first-ever fleet, the
Romans’ fortunes changed. In
260 BCE, they won an important
victory over the Carthaginians at
Mylae. A Roman invasion of North
Africa in 256 BCE failed to capture
Carthage only through the
ineptitude of the consul, Regulus.
On land, the Romans took the
Carthaginian strongholds in Sicily
one by one until, by 249 BCE, only
Drepana, in western Sicily, held
out against them. A massive
Carthaginian naval victory there
set back the Roman cause, but
in 241 BCE, a new Roman fleet
appeared off Drepana, took it,
and the next year smashed
a Carthaginian fleet at the

Aegades Islands. This defeat
caused Hamilcar Barca, the
Carthaginian general, to sue for
peace. The peace terms involved
the Carthaginians leaving Sicily.
The two sides’ spheres of
influence remained uncomfortably
overlapping, creating the seeds
of two future conflicts.

Publius Claudius Pulcher, Roman
consul and general, ordering the
drowning of the sacred chickens
when they refused to eat grain
before the Battle of Drepana, 249 BCE

,, IF THEY WILL
NOT EAT, LET
THEM DRINK! ,,

62

This rendition of Hannibal’s crossing of the Alps is attributed to Italian artist
Jacopo Ripanda. Amazingly, all 37 elephants survived the mountain passage.

232 BCE Mauryan

Empire
 starts

 to

break up afte
r

Ashoka’s death

222 BCE Gallic

stro
nghold of

Mediolanum

(Milan) ta
ken

by th
e Romans

221 BCE H
annibal

becomes Carthaginian

commander in Spain

216 BCE H
annibal defeats

the Romans at C
annae

218 BCE H
annibal

crosses th
e Alps to

invade Ita
ly

215 BCE P
hilip

 V of M
acedonia

invades Illy
ria

, startin
g th

e

First M
acedonian

War (to
 205 BCE)

212 BCE In
 China, th

e

Qin ban nonscientifi
c

books; standardizatio
n

and sim
plificatio

n of

Chinese script

220 BCE P
hilip

 V

becomes king

of M
acedonia

219 BCE H
annibal

besieges Saguntum in

Spain, beginning th
e

Second Punic War

219 BCE F
ourth Syrian

War breaks out b
etween

Ptolemies and Seleucids

over p
ossession of

Phoenecia231 BCE Seleucus II d
efeated

by T
irid

ates of P
arth

ia

225 BCE Gallic
 tri

bes defeated

by R
omans at Telamon

221 BCE T
he first

emperor (S
hi

Huangdi) u
nites

China under th
e

Qin Dynasty
212 BCE A

ntio
chus III

campaigns in th
e east

in an unsuccessful

atte
mpt to

 conquer

Bactria and Parthia217 BCE E
gyptians, le

d

by P
tolemy IV

 Philopator,

crush th
e Seleucid army

under A
ntio

chus III
at

Raphia, P
alestin

e

217 BCE H
annibal tr

iumphs

over th
e Romans at

Lake Trasim
ene

215 BCE R
omans

counteratta
ck against

the Carth
aginians

in Spain

223 BCE Antio
chus III

 ascends

to Seleucid th
rone238 BCE Hamilcar

Barca re
establishes

Carthaginian rule

in Spain

IN 221 BCE, QIN SHI HUANGDI, the
first emperor of China, divided his
empire into 36 commanderies on
the advice of his minister Li Ssu.
The dispossessed aristocrats and
nobles of Qin’s former enemies
were moved to the capital Xianyang
to keep them under close control.
To further encourage a sense of
unity, Li Ssu commissioned a
single script and a standardized
system of weights and measures
for China. Further conquests were
made to the north and south in
219 and 214 BCE, and thousands of
colonists were sent to the new
territories. Shi Huangdi dealt
firmly with opposition. In 213 BCE,
he ordered the “burning of the
books,” by which the writings of
philosophers opposed to the Qin
state were burned, and in 212 BCE
he had many intellectuals who
opposed him brutally killed.

In the aftermath of the First
Punic War (see 264–241 BCE),
which Sicily and Sardinia lost,
Carthage turned its attention
to Spain. In 238 BCE, Hamilcar
was sent there, and he conquered
almost all of southern Spain. He
died in battle against the Oretani,
a Celtic tribe, in 229 BCE, but by
then he had won a new empire
for Carthage and a strong power
base for his family, the Barcids.

Despite their victory in the First
Punic War, the Romans’ position
in northern Italy was still weak. In
225 BCE, the Celtic Insubres and
Boii tribes tried to drive them out.
At the Battle of Telamon, the Celts
were trapped between two Roman
armies and routed. Although the
Boii accepted defeat in 224 BCE and
the Insubres sued for peace two
years later, the Romans rebuffed
them and pushed on for total
victory. The king of the Boii was
killed in single combat against a
Roman consul, and their capital
Mediolanum (Milan) captured.
The Romans established colonies
in the Celtic territories in 218 BCE,
including at Piacenza.

A revolt led by Arsaces (see
265–241 BCE) in Parthava, a
former satrapy in the northeast of
the Seleucid Empire, could not be
quelled by Seleucus II (r. 246–225
BCE), and a separate Parthian
kingdom emerged in the region
of modern Iran. The Parthians
gradually annexed more territory
to the west, especially under
Mithridates I (r. 171–138 BCE). By
the early 1st century BCE, only a
small area of Syria was under
Seleucid control.

ALARMED AT CARTHAGINIAN
EXPANSION IN SPAIN, in 226 BCE
the Romans sent an embassy to
Hasdrubal—son of Hamilcar and
the new Barcid commander
there—and secured an
agreement that the Carthaginians
would not move north of the Ebro
River. In return, the Romans
pledged not to move south—
although they did forge alliances
with cities in the south, such as
Saguntum. In 221 BCE, Hasdrubal
was assassinated; two years
later, Hannibal, his brother and
successor, attacked Saguntum,
rapidly leading to the Second
Punic War (219–201 BCE).

With the prospect of the
Romans sending one army to
Spain and another via Sicily to
invade North Africa, Hannibal

Romans—including one of the
consuls. Faced with many
defections among the allied
cities, the Romans turned to
delaying tactics to hold Hannibal
at bay. But this was a temporary
measure, and the Romans
suffered one of their worst ever
defeats at Cannae in 216 BCE, when

36 THE NUMBER OF
COMMANDERIES
(REGIONS) SET UP
BY EMPEROR QIN
SHI HUANGDI

240–220 BCE 219–211 BCE

Battle of Canae
Some 35,000 Romans survived the
battle of Cannae, but half of those
were captured by the Carthaginians,
and many were sold into slavery.

Second Punic War
There were three principal theaters
of conflict: Spain, Italy, and North
Africa. By 203 BCE, the Carthaginians
were confined to Africa.

decided to strike first. He
marched with 50,000 infantry,
9,000 cavalry, and 37 elephants
into northern Spain, across the
Pyrenees, through southern
Gaul and—to the Romans’
astonishment—crossed the Alps.
Although he now had only around
half the force he had started with,
his presence encouraged the
north Italian Celts to revolt and,
at Trebia in late 218 BCE, he
routed a Roman army. The
following year he smashed
another large Roman force at
Lake Trasimene, killing 15,000

Suppressing opposition
This watercolor-on-silk painting
shows Shi Huangdi, China’s first
emperor, overseeing the burning of
books and the execution of scholars.

50,000 casualties

6,000
casualties

 F
O

R
C

E
S

IN
 T

H
O

U
SA

N
D

S

Roman Carthaginian
0

20

40

60

80

100

TROOPS

Adriatic
Sea

M e d i t e r r a n e a n S
e

a

Melita

Sicily

Corsica

SardiniaBaleares

Iberian
Peninsula

P y r e n e e s

A L P S

207
210

218 208

203

204

209

Trebia 218

River Metaurus 207
Lake Trasimene 217

Cannae 216

Zama 202

Baecula 208
Ilipa 206

Carthago
Nova

Tingis

Gades

Malaca

Cartenna Iol
Saldae Utica

Carthage
Hadrumetum

Charax

Leptis Magna

Mylae
Messina

Rhegium
Motya

Syracuse

Agrigentum

Tarentum

Croton
Thurii

Ostia
Capua

RomeAleria

Olbia

Carales

Placentia

Ariminum

Perusia

Pisae
Massalia

Emporiae

Narbo

Rhodae

Saguntum

Tarraco

Tolosa

Dertosa

Numantia

Rusaddir

A F R I C A

E U R O P EA T L A N T I C
O C E A N

A T L A N T I C
O C E A N

218–202 BCE
THE SECOND PUNIC WAR

Carthaginian Empire 281BCE

Carthaginian territory 200BCE

Roman territory 218BCE

Roman gains by 200BCE

Massalian territory 218BCE

C
R
H

H

S
Carthaginian victory
Roman victory
Hannibal (219–202)

Hasdrubal (208–207

Scipio Africanus (210–206
and 204–202)

A brilliant tactician, Hannibal’s
string of victories against the
Romans from 218 BCE was
not matched by the strategic
judgment to convert them
into final victory. Following
the surrender of Carthage in
201 BCE, Hannibal served
as the city’s suffete (chief
magistrate) until the Romans
had him exiled in 195 BCE.
He then offered his service
to a succession of Rome’s
enemies before poisoning
himself in Bithynia.

HANNIBAL (247–182 BCE)

After his death, the First Qin Emperor was buried in a vast mausoleum, in which
an army of 8,000 terracotta warriors, each around 6 ft 6 in (2 m) tall, were placed.

211 BCE H
annibal

marches on Rome,

capturin
g Capua

and Syra
cuse;

Scipio Africanus

defeats Hasdrubal

in Spain
205 BCE A

t th
e Treaty o

f

Phoenice, R
ome and

Macedonia agree th
at

Illy
ria will b

e a

shared protectorate206 BCE E
nd of Q

in

dynasty;
Liu Bang

proclaim
s him

self

emperor o
f a new

dynasty,
the Han

207 BCE H
asdrubal’s

atte
mpt to

 re
inforce

Hannibal in
 Ita

ly f
ails;

he is defeated by th
e

Romans at M
etaurus

and kille
d

203 BCE Hannibal

recalled fro
m Ita

ly

to defend Carthage

against th
e

Romans
201 BCE T

he

Carth
aginians

surre
nder to

 Rome,

ending th
e Second

Punic War

202 BCE A
fte

r a
 brie

f

perio
d at L

uoyang,

Chinese emperor

Liu Bang sets up his

capital at C
hang’an

206 BCE R
oman general

Scipio concludes a

successful m
ilit

ary

campaign against th
e

Carth
aginians in Iberia

210 BCE R
evolts

in Qin Empire

afte
r d

eath of

Shi H
uangdi

209 BCE R
omans

capture Tarentum

in south Ita
ly212 BCE N

umidian chiefs

declare war o
n Carth

age;

they a
re put d

own by

Hasdrubal

211 BCE R
omans

capture th
e city

of

Syracuse in Sicily 202 BCE S
cipio

defeats Hannibal

at B
attle

 of Z
ama

204 BCE R
oman

forces, under S
cipio,

invade Afric
a

202 BCE S
eleucid king

Antio
chus III

 seizes

Ptolemaic-held Syri
a

63

WHEN THE FIRST QIN EMPEROR
DIED IN 210 BCE, resentment
against his autocratic rule erupted
in a series of peasant revolts. A
number of new kingdoms broke
away from the center, while the
anti-Qin forces found a talented
military leader in Xiang Yu. In
208 BCE, Li Ssu was executed and
a new army, led by Liu Bang, a
man of peasant origins, emerged
to challenge the Qin. By 206 BCE,
the Qin Empire was fragmented
and Xiang Yu and Liu Bang were at
war with one another. In 202 BCE,
Xiang Yu committed suicide after
being defeated at Gaixia. With no
one left to oppose him, Liu Bang
had himself declared emperor as
Gaozu, the first ruler of the Han
dynasty (see 200–171 BCE).

With Hannibal making little
headway in southern Italy, the
Romans embarked on a policy of
picking off the allies of Carthage.
Their first target was Philip V of
Macedonia, whose attacks on
Illyria in 215 BCE had provoked the
First Macedonian War (215–205
BCE) with Rome. In 211 BCE, the
Romans allied with the Aetolians,
who fought the Macedonians on
land while the Romans launched
naval attacks. Philip’s invasion
of Aetolia in 207 BCE forced the
Aetolians to sue for peace the next
year, and though the Romans sent
fresh forces in 205 BCE, the war
ended with a recognition of the
status quo between the two sides.

In Spain, the Romans had
retaken Saguntum in 212 BCE, but
a disastrous defeat the following
year in which both consuls died
looked set to destroy the Roman

position there. The Roman senate
sent the young general Publius
Cornelius Scipio (c. 236–183 BCE)
to Spain, where he captured the
Carthaginian capital of Carthage
Nova. In 206 BCE, he crushed a
large Carthaginian force at Illipa.

In 207 BCE, Hannibal’s brother
Hasdrubal was defeated and
killed at the Metaurus River in
northern Italy, denying Hannibal
crucial reinforcements. By 204 BCE,
many of Hannibal’s south-Italian
allies had deserted him, and when
Scipio landed with a Roman army

at Utica in North Africa, the
Carthaginians recalled Hannibal
to head off a threat to Carthage
itself. The Romans offered
relatively lenient peace terms, but
the Carthaginians rejected them,
and Scipio captured their towns
one by one. Aided by the Numidian
prince, Massinissa, Scipio
defeated Hannibal’s last army at
Zama in 202 BCE. The peace terms
the Carthaginians now had to
accept were much harsher. All of
their territory was forfeit save a
band around Carthage itself; their

fleet was reduced to a mere 10
ships; they were not allowed to
make war outside Africa at all,
and inside it they needed Roman
permission to do so. An annual
tribute of 10,000 talents payable
to the Romans completed the
humiliation of what had once
been Rome’s greatest enemy.

The Continence of Scipio
Scipio was noted for his mercy. In
this 19th-century painting, he is
seen handing back a captured
Carthaginian woman to her fiancé.

210–201 BCE

Hannibal’s army massacred up to
50,000 of them. But Hannibal
did not march immediately on
Rome, and his campaign lost
momentum. Although Hannibal
captured much of southern Italy,
including the key city of Capua in
211 BCE, by 212 BCE the Romans
had raised 25 fresh legions and
stood ready to carry the war back
to the Carthaginians.

64

Cowrie shells

Knife
money

Cattle

Lydian coins

crescent symbol in
post-490 BCE coins

owl, the sacred
bird of Athena

Athenian coin
The Athenian
silver tetradrachm
has an image of an
owl on one side and
a helmeted head on
the other. It was also
stamped with the Greek
letters for “ATHE” to identify
the city of its origin.

1200 BCE
Shells as money
Beginning from the
Maldives, the use
of cowrie shells
as money spreads
throughout the Pacific,
and, by the 19th century,
into Africa.

465–454 BCE
Greek coins
Almost every Greek city-state
issues its own coinage, often with
the name of the state inscribed on
it. Silver replaces electrum as the
main metal used.

Prehistory
Cattle as capital
Prehistoric people
use cattle as money,
with animals such as
sheep or chickens
sometimes acting
as small change.

27 BCE–14 CE
Augustan aureus

Emperor Augustus
reforms the Roman
coinage system and

issues a new version of
the standard gold coin,

the aureus, worth
25 silver denarii.

1000–500 BCE
Tool money
In China, common
tools are cast in
metal, punched
with holes (for
stringing several
together), and
used as money.

c. 640–630 BCE
First true coins
The state of Lydia
produces the first true
coins, made of electrum
(an alloy of gold and
silver) and stamped with
an image of a lion or stag.

70 0 BCE–599 CE THE CLASSICAL AGE

Gold
aureus

65

Credit cards

British check
from 1659

Joachimsthal
thaler

Henricus penny First one dollar bill

THE STORY OF

MONEY
 THE ADOPTION OF MONEY ENABLED EARLY SOCIETIES TO FLOURISH AND GROW INTO COMPLEX CIVILIZATIONS

The earliest forms of money—used in ritual
exchanges (for example, as a dowry) and in paying
fines—included physical items such as cattle.
In the 4th millennium BCE, the growth of trade in
Egypt and Mesopotamia led to more compact and
portable forms of money. For thousands of years,
precious metals were used, often in the forms of
bars and ingots. Babylonian king Hammurabi’s law

code mentions loans paid in silver. In 640 BCE,
in the kingdom of Lydia in Asia Minor, the
development of money went a stage further with
the invention of coinage, which later spread to
the Greek world. By the Roman era, a tri-metallic
system had been adopted, with coins of gold,
silver, and bronze (of least value) circulating across
the empire. All had the head of the ruler stamped
on them, for propaganda as well as fiscal use.

EXCHANGE NOTES
In 1189, paper money came into use in China during
Jin rule. Notes could express larger denominations
and, therefore, were more convenient than coins.
Gradually, government-backed banks began to issue
notes, which were, in theory, exchangeable for an
equivalent amount in bullion (a system known as
the Gold Standard). However, the economic crisis
following World War I forced countries to abandon
the Gold Standard. Subsequently, the “real” value of
notes and coins became nominal, relying instead on
a sense of trust that they could be exchanged for
goods. The growth of credit cards from 1950 took
this a stage further, as the purchaser passed on
nothing save the promise of payment at a later date.

As societies became more complex, a need arose for a uniform medium of
exchange to acquire goods. Money was created to fulfill this role, and it evolved
from cattle to precious metals, and finally, to coins and bank notes. Today, money
is exchanged more abstractly, through credit cards or electronic transfers.

1519
Thalers
Coin minted from
silver found in the
Joachimsthal mine,
Bohemia, becomes
standard in the
Spanish and Austrian
Habsburg empires.

1694
First bank note
The Bank of England
is founded to fund
England’s growing
national debt. It issues
its first bank notes,
backed by the bank’s
own gold reserves.

1949
Credit and debit cards

The first credit cards
appear in the US in
1949. By the 1980s,

debit cards, which
operate as electronic

cash (without deferred
payment) appear.

806–821
Paper money
In China, Emperor
Xianzong issues the
earliest bank notes during
a period of copper
shortage. The Jin dynasty
issues the first true bank
notes around 1189.

1862
First dollar bill
The US Treasury
issues the first
dollar bills for
national circulation.
These are known
as “greenbacks”
for their vivid green color.

1158
Making change
Henry II of England
creates high-quality
coinage, based on a
silver penny, with
a cross design that
will last over the next
100 years.

17th century
Modern check
By the 17th century, the use
of checks, often backed
by goldsmiths, becomes
widespread in
Europe.

THE STORY OF MONEY

The growth in paper money in Europe after
the Middle Ages was fueled by the needs of
merchants. Traders would deposit funds in a
bank in one city and receive a promissory note,
which allowed them to withdraw the amount
in any other city where the bank had a branch.
Great Italian banking houses, such as the Medici,
were rich enough to fund the military campaigns
of European kings through their loans.

TRADE AND PAPER MONEY

The debasement of Roman coins
Due to inflation, excessive expenditure, and weak control
of minting, the purity of the Roman denarius fell from
around 90 percent silver under Marcus Aurelius
(r. 161–180) to 4 percent during Gallienus’s rule (r. 260–268).

100

0

10

20

30

40

50

60

70
80

90

P
ER

C
EN

TA
G

E
O

F
SI

LV
ER

YEAR

160 170 180 190 200 210 220 230 240 250 260
0
160

Song
dynasty
note

66

This wall painting shows Judah
Maccabee’s revolt in Jerusalem.

The royal entourage of Gaozu, the first emperor of the Han, depicted in the mountains of China.
Gaozu was one of the few Chinese rulers to come from a peasant background.

THE FIRST HAN EMPEROR OF
CHINA, GAOZU, died in 195 BCE,
when his successor, Hui Ti, was
just 15. Hui Ti fell under the sway
of his mother, the empress Lu,
who took power for herself on
his premature death in 188 BCE.
Under her rule China was
invaded by the Hsiung-nu from
the north and the kingdom of
Nan-yueh to the south, and it
was only under Gaozu’s grandson

THE THIRD MACEDONIAN WAR
ended In 168 BCE, when Paullus
defeated Perseus at the Battle of
Pydna. A purge of anti-Roman
elements swept through the
Greek cities, and Macedonia was
broken up into four republics to
prevent it recovering its strength.

In 150 BCE, Spartan attempts
to get the Romans to intervene
in a quarrel with the Achaean
League (a group of Greek
city-states) coincided with an
anti-Roman revolt in Macedonia.
By 148 BCE, the Macedonians had
been defeated and the Romans
turned their attention to the
Achaeans. The Roman consul
L. Mummius quickly routed the
Archaeans and took Corinth,
which he razed to the ground. The
various leagues of Greek cities
were dissolved and Greece lost
its independence, becoming the
Roman province of Achaea.

the beginnings of political
consolidation in central Japan,
especially around the lower Nara
basin (near Osaka).

In India, the Sunga dynasty
took power in Magadha in 185 BCE,
when its founder Pusyamitra
Sunga (r. 185–151 BCE), a former

Mauryan general, assassinated
the last Mauryan ruler (see
265 BCE). He is said to have
persecuted Buddhists, marking
the beginning of the religion’s
decline in its Indian homeland.
He also fought a long series of
wars with Magadha’s neighbors,

including the Satavahanas, the
Kalingas, and the Indo-Greek
kingdoms of Bactria.

Bactria (in modern Afghanistan)
had broken away from Seleucid
control around 275 BCE, but a
series of Greek kings continued
to rule there, starting with
Diodotus around 250 BCE. Another
Indo-Greek dynasty emerged in
India, and became powerful
under Menander I (c. 165–
130 BCE), an important patron of
Buddhism. Under the Indo-Greek
kings, a new school of art
emerged around Gandhara, which
fused Buddhist iconography and
Greek naturalism. Gradually,
these easternmost Greeks came
under pressure from Scythian
and Yuezhi nomads and in 125 BCE
Bactria collapsed. The last
Indo-Greek kingdom of the
Punjab survived until 10 CE.

The Roman victory against
Philip V of Macedon (see
210 BCE) in the Second
Macedonian War (200–197 BCE)

did not lead to permanent
acquisitions in Greece,
and the Romans withdrew
their army in 194 BCE.
After the death of Philip V
in 179 BCE, his son Perseus
presided over worsening

relations with Rome, and
in 171 BCE a Third Macedonian

War broke out. Initial Roman
campaigning achieved little
except the alienation of their
Greek allies, but a more
disciplined approach under
the consul Aemilius Paullus
(see 170 BCE) yielded better
results.

196 BCE R
ome declares

fre
edom of th

e Greeks at

Isthmus of C
orinth

197 BCE F
oundatio

n of

lib
rary at P

ergamum in Anatolia

200 BCE S
econd Macedonian

War (t
o 197 BCE)

c. 200 BCE Small

communitie
s in

Mexico’s Teotih
uacan

valle
y m

erge to form

larger s
tates 160 BCE T

he city

of P
ergamum, ru

led by

King Eumenes II,

becomes a re
nowned

cultu
ral center

164 BCE J
udah Maccabee

enters Jerusalemc. 165 BCE Firs
t

official examinatio
n

for th
e selectio

n of

Chinese civil s
ervants

161 BCE J
udah

Maccabee is

kille
d in battle

c. 200 BCE R
egional

cultu
res appear in

Central A
ndes

200 BCE A
ntio

chus III
 takes

Judaea fro
m Ptolemies

geometrical
patterns

and shapes

Yayoi vase
The Yayoi period in Japanese history
(c. 300 BCE to 250 CE) is named for
the site near Tokyo where its pottery
was first found.

13
THE NUMBER
OF REGIONS
THAT MADE UP
HAN CHINA

170–147 BCE200–171 BCE

Battle of Pydna
Philip V of Macedon’s army was
completely destroyed at the Battle
of Pydna. The Romans killed 20,000
Macedonians and captured 11,000.

Wen Ti (r. 180–157 BCE) that
stability was restored.
By 143 BCE, the number of
commanderies (regions)
under central Han control had
risen from 13 to a total of 40.

In Japan, the Middle Yayoi
period (c. 200–100 BCE) saw an
increase in population—possibly
to as high as 600,000 people—and

N
U

M
B

ER
 O

F
SO

LI
D

ER
S

(I
N

 1
,0

00
s)

Romans Macedonians
0

10

20

30

40

50

COMBATANTS

Killed

Killed

Total

Total

Captured

171 BCE M
ith

ridates I

becomes king of

Persia League

179 BCE P
erseus succeeds

Philip
 V as king of M

acedon

175 BCE A
ntio

chus IV
 im

poses

Greek cultu
re in Judaea,

orderin
g pigs to be sacrifi

ced

in Jewish Temple

192 BCE Roman war

with
 Antio

chus III
. H

e is

defeated at T
herm

opyla
e

and Magnesia (190 BCE)

172 BCE Third

Macedonian War

(to
 167 BCE) 196 BCE H

annibal

elected suffe
te (m

agistra
te)

in Carth
age and m

akes

reform
s to public finances

c. 181 BCE E
nd of M

aurya
n

and start o
f S

unga dynasty

in north
ern India

193 BCE T
he Aetolia

n League

revolt a
gainst R

oman ru
le and

ally
with

 Antio
chus

191 BCE T
he m

ost ri
gorous Qin

laws are abolished in China

177 BCE A
dvance of H

siung-nu nomads

into Henan re
gion of n

orth
ern China

180 BCE W
en-ti b

ecomes

Chinese emperor. H
is

23-year re
ign provid

es

perio
d of stabilit

y

182 BCE H
annibal

commits suicide

67

The ruins of Carthage, which was burned and ritually cursed after its capture
in 146 BCE. A new Roman town was founded near the city around 48 BCE.

After the end of the Second Punic
War, in 202 BCE, the Romans had
allowed their ally King Massinissa
of Numidia to encroach on
Carthaginian territory. The peace
conditions that ended the war
forbade the Carthaginians to wage

war without Roman approval.
Unable to act, the Carthaginians
were reduced to sending
embassies to Rome to protest
Massinissa’s behavior. However,
Rome sided with its ally, and one
Carthaginian embassy in 162 BCE
even resulted in Carthage being

the Elder, who made a series of
speeches to the Senate calling for
the destruction of Carthage.
The first two years of the Third
Punic war saw ineffective Roman
attacks on towns around Carthage.
In 147 BCE, a new commander was
appointed, Scipio Aemilianus,
who transformed Rome’s fortunes
in the war within a year.

In 167 BCE, the Seleucid ruler
Antiochus IV outlawed Jewish
religious practices in Judaea,
leading to the revolt of Judah
Maccabee and his brothers in
164 BCE. Judah Maccabee entered
Jerusalem, reconsecrated the
temple, and reestablished
Judaism. The Seleucid kingdom
then continued to decline (see
also 280 BCE), with the overthrow
of its ruler Demetrius I in 150 BCE
by Alexander Balas rapidly leading
to the loss of the key satrapies
(provinces) of Media and Susiana.

IN CHINA, RAIDS BY NOMADIC
HSIUNG-NU TRIBES from 177 BCE
gravely threatened the Han
dynasty’s northern borders. In
139 BCE the imperial envoy, Zhang
Qian, set out to Central Asia to
seek out possible allies against
the Hsiung-nu. His epic journey
helped scout the way for Chinese
expansion as far as Dunhuang, and
the foundation of a number of new
Central Asian commanderies by
104 BCE. Zhang Qian was held
captive by the Hsiung-nu for some
years during his journey before he
was able to make an escape.
Under emperor Wu (141–87 BCE)
the Chinese launched several
offensives against the Hsiung-nu,
particularly in 121 BCE and 119 BCE,
after which the frontier was quiet
for almost 20 years.

In the Near East, the shrunken
and near-helpless Seleucid
realm (see 170 BCE) was riven by
civil wars and prey to interference
from the Parthians, the
Hasmonaeans, and, increasingly,
the Romans. In 142 BCE, the
Maccabees succeeded in wresting
Jerusalem from Seleucid control
and established a Hasmonaean
kingdom, with Jerusalem as its

capital, under which a Jewish
dynasty ruled until Jerusalem was
captured by the Romans in 63 BCE.

On the Iberian Peninsula, the
Romans had conquered most of
southern Spain and parts of
Portugal (where the Lusitanians
vigorously resisted them) by
174 BCE. A revolt by the Lusitanian
leader Viriathus from 147 BCE was
joined by several Celtiberian
tribes in 144 BCE. This rebellion
petered out after Viriathus was
murdered in 140 BCE. In 133 BCE,
Numantia, the main center of the
revolt, finally fell to the Romans
after a bitter siege. Its population
was sold into slavery and Rome
was left in control of all of Iberia,
except the far north of Spain.

The Third Punic War came to
an end when Scipio Aemilianus
blocked Carthage’s harbor then
launched a successful attack on
the city itself in spring 146 BCE.
The last Carthaginian defenders
died in an inferno in the city’s
main temple. The defeat of
Carthage brought its 118-year
struggle against Rome to an end.
The Romans burned the whole
city and deported its population to
prevent any Carthaginian revival.

made to pay an annual fine
of 500 talents. In 151 BCE, the
Carthaginian government sent a
military force to relieve a town that
had been besieged by Massinissa,
and the Romans reacted by
declaring war. This was the Third
Punic War (149–146 BCE). Rome’s
war was encouraged by the
anti-Carthaginian senator Cato

149 BCE Third
 Punic War

begins (to
 146 BCE)

155 BCE Athens sends

representative
s of it

s

three great schools

of p
hilo

sophy on

mission to Rome

153 BCE C
ato starts

 a

serie
s of speeches in

Senate at R
ome callin

g for

destructio
n of C

arthage

133 BCE R
omans take Iberia

n city

of N
umantia

 afte
r lo

ng siege

136 BCE C
onfucianism

becomes state re
ligion

of C
hina

134 BCE S
lave re

volt i
n Sicily,

 th
e

First S
ervile

 War (to
 132 BCE)

151 BCE M
assinissa

invades Carthaginian

territ
ory

155 BCE R
omans

invade Dalm
atia

155 BCE B

eginning

of re
ign of In

do-

Greek king Menander

in Bactria
148 BCE R

oman

vic
tory

in Fourth

Macedonian War

c. 150 BCE Great S
erpent

Mound in Ohio, N
orth

Americ
a is built

141 BCE P
arth

ians

contro
l M

esopotamia

141 BCE H
an emperor

Wudi comes to th
rone.

He m
akes administra

tive

reform
s and expands

into centra
l A

sia 138 BCE E
mbassy o

f

Zhang Qian to Hsiung-nu

and Centra
l A

sia

146–131 BCE

After the overthrow of the last king in 507 BCE,
Rome became a republic, ruled by two annually
elected consuls. Over time the consuls came
to be supported by other magistrates (praetors
and quaestors), and tribunes of the plebs who had
a special role in protecting the rights of the lower

orders. Later elections for the consulate became
bitterly contested as the office provided great
potential for enrichment and personal and family
glory. After Augustus became emperor in 27 BCE
the office of consul lost any real power, being
increasingly awarded to imperial favourites.

THE ROMAN REPUBLIC

Cato the Elder, Roman statesman

,, CARTHAGE
MUST BE
DESTROYED. ,, Carthaginean tophet

A memorial stone from the tophet
(cemetery) at Carthage, showing
Tanit, the goddess of the heavens.

Scipio Aemilianus, Roman general and consul, on giving the order
to burn Carthage, from Plutarch’s Apothegmata

,, I SHUDDER TO THINK
THAT ONE DAY SOMEONE
MAY GIVE THE SAME ORDER
FOR ROME. ,,

146 BCE S
cythian warrio

rs

invade Bactria

145 BCE D
emetrius II k

ills

Alexander B
alas, pretender

to th
e Seleucid th

rone, and

becomes king

146 BCE R
oman arm

y in

allia
nce with

 th
e Achaean

League takes and destro
ys

city
of C

orin
th. G

reece

comes under R
oman ru

le

146 BCE R
ome creates

provin
ce of A

frica fro
m form

er

Carth
aginian possessions

146 BCE M
ith

rid
ates I

lays foundatio
ns of

Parthian empire

c. 146 BCE E
udoxus of

Cyzicus sails fro
m Black

Sea to West A
fric

a

133 BCE L
iberal social

reform
s by tr

ibune of th
e

plebs Tiberius Gracchus

lead to his m
urder

131 BCE R
oman arm

y s
ent

to Pergamum to quell

unrest fo
llowing

slave re
volt l

ed by

Aris
tonicus, th

e

pretender to

 th
e th

rone

68

105 BCE C
im

bri a
nd

Teutones defeat th
e

Romans at A
rausio

104 BCE M
ariu

s

reforms th
e

Roman army
108 BCE G

aius Marius

elected consul and

commander o
f

Roman forces

against Jugurth
a

126 BCE

Anti-R
oman

revolt i
n Sardinia 123 BCE In

 Rome,

Gaius Gracchus is

elected tri
bune of th

e

plebs (kille
d durin

g

rio
tin

g in 121 BCE)

c. 100 BCE K
hoisan

herders spread to

southern Afric
a

105 BCE R
oman general

Marius defeats Jugurtha

107 BCE C
ivil w

ar in

Egypt as Alexander,

Egyptian governor o
f

Cyprus, expels his

brother P
tolemy IX

129 BCE Romans re
gain

contro
l of P

ergamum

and establish provin
ce

of A
sia

123 BCE M
ith

ridates II

becomes ruler of P
arthia

112 BCE S
tart o

f w
ar

between Romans

and Jugurtha of

Numidia
128 BCE R

ise of S
atavahana

dynasty i
n India

c. 125 BCE S
akas

invade Punjab

c. 110 BCE S
ilk

Road established

across Centra
l A

sia

110–91 BCE130–111 BCE

SAKA (SCYTHIAN) TRIBESMEN
invaded Punjab, northern India,
in about 125 BCE. They gradually
occupied more territory, ending
a brief period of Indo-Greek unity
(see 200–171 BCE) under the reign
of Antialcidas around 110 BCE. Led
by King Maues, the Sakas took
the kingdom of Gandhara and its
capital Taxila in about 80 BCE.
After Maues died (c. 60 BCE), the
Saka kingdom collapsed, but it
was revived under his son Azes I
(r. 58–c. 30 BCE), who conquered
much of northwest India. The
Sakas held this region until the
rise of the Kushan Empire during
the 1st century CE.

In southern and central India,
the Satavahanas began their
rise to power after the breakup of
the Mauryan Empire in the 2nd
century BCE (see 200–171 BCE).
From his capital in the Deccan, the
third Satavahana king, Satakarni,
extended his sway considerably
around 50 BCE, although he and
later Satavahana rulers struggled
to contain the Saka and Kushan
threats from the northwest.

In Rome, social turmoil had
erupted over the distribution of
public land held by the Senate.
Tiberius Gracchus, who was
tribune of the plebs in 133 BCE,
sought to ensure that plots of this
land would be handed over to
poorer families. When the Senate
obstructed his plans, he tried to
extend his tribunate so that he
could pursue his aim. A mob
organized by senators opposed
to the plans beat him to death in
the Forum. Tiberius’s brother
Gaius became tribune in 123 BCE
and tried to carry on his brother’s
work. He also reduced the
Senate’s role in dispensing justice,
and pushed through a law to allow
the sale of subsidized grain to the
poor. In 122 BCE, the Senate
declared Gaius an enemy of the
state, due to his plans to extend
Roman citizenship more widely
in Italy. He killed himself, and
thousands of his political
supporters were executed.

Following several disastrous
years of campaigning from
111 BCE, the Romans sent Quintus
Caecilius Metellus, who captured
Jugurtha’s strongholds one by
one. In 108 BCE, Gaius Marius
replaced Metellus. Finally,
trapped in the far west of his
territory, Jugurtha was handed to
the Romans by his father-in-law
Bocchus of Mauretania.

In Gaul, two Germanic tribes,
the Cimbri and Teutones, had
been defeating the Romans since
107 BCE, notably at Arausio in
105 BCE, where Roman losses
reached 80,000. Marius took
command of the defense against
the Germans on his return from
North Africa, and in 102 BCE
vanquished the Teutones at Aquae
Sextiae in Gaul. He next crushed
the Cimbri at the Battle of
Vercellae in 101 BCE. He was
rewarded with an unprecedented
sixth consulship in 100 BCE.

In China, Emperor Wudi (r.
141–87 BCE) strengthened the Han
Empire’s administrative system

In North Africa, the Romans
faced a serious challenge when
Micipsa, the son of their former
ally Massinissa of Numidia (see
170–147 BCE), died in 118 BCE. The
Romans ordered the kingdom be
divided between Micipsa’s nephew
Jugurtha and his sons. Jugurtha
rejected this, killing one cousin
and attacking the other, Adherbal,
who fled to Rome. After a brief
division of Numidia between
Jugurtha and Adherbal, Jugurtha
renewed his attack on his cousin
and the Romans became involved.

IN PALESTINE, THE HASMONEAN
KINGDOM (see 146–131 BCE) had
continued its expansion until the
fall of Jerusalem to the Seleucid
Antiochus VII in 131 BCE. However,
during the reign of John Hyrcanus
(r. 134–104 BCE) it recovered much
of the ground that had been lost.
Alexander Jannaeus (r. 103–76
BCE) enlarged the kingdom until it
occupied most of modern Israel
and the West Bank. After defeats
by the Nabataean king Aretas III in
84 BCE and internal strife following
Alexander’s death, the
Hasmoneans were
increasingly vulnerable
to Roman interference.

Amravati relief carving
This carving depicts the life of the
Buddha. It comes from Amravati in
Andra Pradesh, southeast India, one
of the capitals of the Satavahanas.

By the late 2nd century BCE, the Roman army was experiencing
difficulty recruiting from the traditional propertied classes. Gaius
Marius changed this by opening the army to those who fell below
the normal property qualification. The eagle became the universal
legionary standard for the first time, and the legions themselves
were reformed as a heavy infantry force. From this point onward
Roman light infantry and cavalry were organized into “auxiliary”
units, which were recruited from noncitizens.

ROMAN MILITARY REFORMS

YOU DO
WELL TO
CONSIDER
THE OFFICE
YOUR OWN,
FOR YOU
BOUGHT IT.
Julius Caesar’s father chastising
the future dictator Sulla for having
corruptly bought office in 94 BCE;
from Lives by Plutarch

,,

,,

HOWEVER MUCH YOU MAY
TRY TO DELAY, YOU ARE FATED TO
MEET THE SAME DEATH AS I DID.

,,

,,
Tiberius Gracchus, Roman official, speaking in a dream to his
brother Gaius; from an account by Cicero

This 17th-century silk painting from a history of Chinese emperors
shows the Emperor Wudi greeting a scholar.

118 BCE J
ugurtha

becomes ruler

of N
umidia

111 BCE C
hinese

Han dynasty

conquers Annam

103 BCE R
omans suppress

slave re
volt i

n Sicily

101 BCE R
omans defeat

the Cim
bri a

t V
ercella

e

108 BCE H
an Chinese

defeat K
orea and occupy

north
 of country

102 BCE R
omans

defeat th
e Teutones

at A
quae Sextiae

101 BCE C
hinese Han

conquer T
arim

 basin and

Ferghana in Centra
l A

sia

c. 100 BCE H
eight of A

dena

cultu
re in Ohio

88 BCE M
ith

rid
ates

VI of P
ontus

atta
cks th

e Roman

provin
ce of A

sia
c. 100 BCE C

eltic

hill-
forts spread

in north
west

Europe 91 BCE S
ocial

War breaks out

in Rome

(to
 89 BCE)

83 BCE S
econd

Mith
ridatic War

(to
 81 BCE)

80 BCE E
arly

 campaigns of

Juliu
s Caesar in Asia

87 BCE S
ulla

 invades Greece

and besieges Athens

85 BCE S
ulla

 defeats

Mith
rid

ates VI at

Orchomenus

74 BCE B
ith

ynia (in

Anatolia) becomes

Roman provin
ce

73 BCE R
omans occupy

Pontus and Mith
ridates VI

flees to Armenia

72 BCE S
ertorius

murdered

100 BCE P
oliti

cal

violence flares

in Rome

c. 100 BCE R
ise of A

ksum

(north
east A

fric
a)

84 BCE R
oman war with

Mith
rid

ates VI ends
86 BCE M

arius’s army

takes contro
l of R

ome

88 BCE R
oman consul S

ulla

conducts a savage purge of

his pro-M
aria

n opponents

88 BCE M
ith

rid
ates II o

f P
arthia

kille
d by S

cyth
ian invaders

90 BCE C
tesiphon

becomes capital

of P
arth

ia c. 80 BCE T
he Sakas

conquer k
ingdom

of G
andhara in Bactria

99 BCE S
erio

us

uprising in

eastern China

69

Senate had voted to put Marius in
charge of the campaign. Enraged,
Sulla entered Rome with his troops
and seized power. He moved
against Mithridates in 89 BCE, and
had driven him out of Greece by
84 BCE. Sulla returned to Rome,
defeated his remaining opponents
(including the aged Marius), and
was appointed dictator in 82 BCE.

Sulla took savage revenge on the
Marians, packed the Senate with
his supporters, and curtailed the
powers of the tribunes. Anti-Sullan
forces regrouped around Quintus
Sertorius, who had fled to Spain.
After Sulla died in 78 BCE, the
Senate sent Pompey to deal with
Sertorius. His military efforts were
ineffective; only the assassination
of Sertorius allowed Pompey to
return victorious to Italy in 71 BCE.

In 73 BCE, a slave revolt led by
the gladiator Spartacus broke
out near Naples and grew into the
most serious revolt Rome had ever
faced. Eventually, the rebel slaves
were trapped in southern Italy and
defeated by the Roman general
Marcus Licinius Crassus in 71 BCE.

By the 1st century BCE, the Celtic
peoples of southern Britain had
started to expand their existing
hill-forts into oppida (“towns”)
that were defended by extensive
fortifications. The greatest oppida
were formidable obstacles to
attackers and some were royal
capitals, complete with palaces.

90–71 BCE

Sacred offering
This 1st-century BCE British Celtic
shield was discovered in the Thames
River, where it had probably been
thrown as an offering to a river god.

AFTER HIS VICTORY AT VERCELLAE,
(see 110–91 BCE) Marius became
Rome’s dominant politician, but
the brutal behavior of his ally
Saturninus, tribune of the plebs,
provoked the Senate. Political
violence flared, and in 100 BCE
Marius had to march an army into
Rome. Saturninus was killed in the
ensuing riot. As Marius’s power
waned, discontent rose among
Italians without Roman citizenship.
In 91 BCE, this erupted into the
Social War. A protégé of Marius,
Lucius Sulla (c. 138–78 BCE), took a
key role in suppressing the revolt,
which was largely over by 88 BCE,
albeit with some concessions
offered by Rome to the rebels.

Sulla was elected consul in 88
BCE. That same year, while waiting
to sail with his army to Greece to
counter the threat posed by the
king of Pontus, Mithridates VI
(134–63 BCE), Sulla heard that the

6,000

70,000

The rebellion by Spartacus
Crassus crucified slaves along the
Appian Way, which led to Rome, as
a warning to any others who might
plan a similar insurrection.

Captured in stone
The Danzante carvings at Monte
Alban, Mexico, were once thought
to be of dancers, but they are now
believed to represent the mutilated
bodies of enemies captured in war.

by beginning civil service
examinations. Official positions
for academics had been
established in 136 BCE,
consolidating the ruling house’s
stranglehold on the intellectual
life of China. In 106 BCE, Wudi
appointed 13 regional
inspectors to monitor the
behavior of government officials,
raised taxes, and forbade private
coin-minting. His armies pushed
deep into Central Asia. By 108 BCE,
the Han Empire had reached its
largest extent.

In Mexico, the population of
Monte Albán had reached about
17,000 by around 100 BCE. Monte
Albán’s control began to reach
beyond the immediate vicinity of
the Valley of Oaxaca, and many
large stone platforms and public
monuments were built in the city.

Maiden Castle hill-fort in Britain underwent several phases of rebuilding after
it was begun around 600 BCE, reaching its final form about 500 years later.

78 BCE P
ompey

suppresses re
volt b

y th
e

Roman consul L
epidus

73 BCE S
parta

can

slave re
volt b

egins;

ends with
 defeat b

y

Crassus in 71 BCE

76 BCE P
ompey b

egins

suppression of S
ertorian re

volt

82 BCE S
ulla

 instig
ates

new purges in Rome

spartican rebels
crucified

SPARTACAN
REBELS

70

59 BCE P
tolemy

XII,
an ally

of

Rome, is
 expelle

d

fro
m Egypt

57 BCE C
aesar

defeats th
e Belgae

and Nervii

55 BCE R
estoratio

n of

Ptolemy XII t
o

Egyptian th
rone

55 BCE C
aesar

invades Brita
in,

but w
ith

draws

54 BCE R
evolts

 in Gaul

by th
e Senones,

Eburones, and Nervii

are put d
own

64 BCE P
ompey

deposes Antio
chus

XIII,
the last S

eleucid

king and m
akes Syria

a Roman province65 BCE P
ompey

defeats Mith
rid

ates of

Pontus and Tigranes

of A
rm

enia

56 BCE R
evolt o

f th
e

Veneti i
n Britt

any

against R
oman ru

le

55 BCE B
reakup of th

e

Xiongnu confederacy;

southern tri
bes become

trib
utary

to China
54 BCE C

aesar’s

second invasion

of B
rita

in

70 BCE P
arthia

colla
pses afte

r

atta
cks by T

igranes

of A
rm

enia
63 BCE P

ompey

captures Jerusalem

and annexes Judaea

69 BCE R
oman general

Lucullu
s campaigns

against T
igranes of

Arm
enia; he re

stores

Syria to th
e Seleucids

63 BCE C
icero

elected consul
59 BCE C

aesar fo
rm

s th
e

First T
riumvirate with

Pompey a
nd Crassus

58 BCE B
eginning of

Caesar’s
 Gallic

 Wars

of conquest (t
o 50 BCE)

Caesar at
the Louvre
Wearing the laurel
wreath of a victorious
general, this statue is
part of Caesar’s cult
of personality.

Mound City, Ohio contains a cluster of more than
20 Hopewell earthwork burial mounds.

A reconstruction of the Roman ramparts at Alesia,
where Caesar forced Vercingetorix to surrender.

AFTER POMPEY’S RETURN TO ITALY
(see 90–71 BCE), he was elected
consul for the year, despite still
being below the legal minimum
age. When war broke out with
Mithridates of Pontus again, the
Romans, under general Lucullus,
forced Mithridates to retreat to
Armenia, which was ruled by his
son-in-law Tigranes. However,
Lucullus’s troops mutinied in
68 BCE, and Pompey was sent to
replace him. Tigranes surrendered
and Mithridates retired north of the
Black Sea. Having achieved his
aim, Pompey entered Syria, where
he deposed the last Seleucid king,
and then captured Jerusalem.

In China, the Han Dynasty
retreated from modernizing
policies under Zhaodi (r. 87–74 BCE)
and Xuandi (r. 74–49 BCE). The
Huo family, which had dominated
the government for decades, was
removed from power, and its
leading members executed.
Government expenditure was
cut, and aggressive expeditions

GAIUS JULIUS CAESAR BECAME
CONSUL OF ROME for the first time
in 59 BCE. Having served a term as
governor of Spain, he was popular
among the equestrians (wealthy
nonsenators), but resistance to
him from the Senate (and the
obstructiveness of his coconsul
Bibulus) led him to join with
Pompey and Crassus,
and the three
dominated Rome
until 53 BCE
as the “First
Triumvirate.”

In 58 BCE,
Caesar was
appointed
governor of
Narbonensis,
the Roman-
occupied

in Central Asia were replaced by
the establishment of small,
permanent colonies.

In Mexico, the city of Cuiculco in
the south of the Valley of Mexico
was destroyed by a volcano some
time in the 1st century BCE. Its
disappearance opened the way for
Teotihuacán, to assert its control
over the whole valley and become
Mexico’s dominant power for
more than 500 years.

By the end of the 1st century
BCE, the Adena peoples of Ohio,
in eastern North America, were
beginning to develop into the
Hopewell culture. These people
lived by hunting and gathering,

but they also built large,
elaborate burial mounds

for their chieftains.

Hopewell bird
Clay pipes, often in
the shape of birds,
are one of the most
characteristic products
of the Hopewell culture.

60–51 BCE

area of southern Gaul. He took
advantage of the migration of the
Germanic Helvetii across Gaul
toward Italy to cross over the Alps
and defeat Ariovistus, the
Helvetian king. Caesar returned to
Rome, but his deputy, Labienus,
stayed in Gaul and the following
year he pressed on to conquer the
Belgae of northwestern Gaul. By
55 BCE, Caesar had subdued most
of Gaul and had acquired a vast
new province for Rome, without
ever receiving any approval
from the Senate.

In 56 BCE, an anti-Roman revolt
broke out among the Veneti of
northern Gaul, apparently
supported by the Celtic tribes of
Britain. Caesar responded by
crossing over to Britain in 55 BCE
with two legions. A storm

70–61 BCE

3
THE NUMBER
OF MILITARY
TRIUMPHS
AWARDED
TO POMPEY

61 BCE J
uliu

s Caesar

receive
s first m

ajor

milit
ary command as

propraetor fo
r S

pain

52 BCE V
ercingetorix

leads new Gallic
 re

volt,

but is
 defeated

48 BCE H
erod

becomes ruler of

Galile
e, ending th

e

power o
f th

e

Hasmoneans
50 BCE C

onstru
ctio

n

of a new forum

in Rome
49 BCE C

aesar

crosses th
e

Rubicon into Ita
ly

45 BCE C
aesar d

efeats

Pompey’s
 sons at

Battle
 of M

unda

44 BCE C
leopatra

becomes ru
ler

of E
gypt

46 BCE R
oman colony

of C
arthage founded;

remaining supporte
rs

of P
ompey d

efeated

at T
hapsus

46 BCE J
ulia

n re
form

of th
e calendar; t

he

“Ye
ar o

f C
onfusion”

has 445 days

46 BCE C
aesar

appointed dictator

46 BCE J
uba of

Numidia commits

suicide afte
r d

efeat at

Thapsus; his kingdom

is annexed by R
ome

47 BCE C
aesar d

efeats

Pharnaces of P
ontus (son

of M
ith

rid
ates) at Z

ela

53 BCE E
xpeditio

n of

Crassus to Parth
ia ends

in disaster, a
s his arm

y is

wiped out at C
arrh

ae in

Mesopotamia

48 BCE P
ompey

flees to Egypt

and is kille
d th

ere

c. 50 BCE T
eotih

uacán in

Mexico is th
e largest city

in th
e Americ

as, w
ith

 a

populatio
n of 50,000

c. 50 BCE K
haravela of

Kalin
ga carve

s out an

empire
 in India

44 BCE M
urder

of C
aesar

71

prevented the arrival of
reinforcements, causing him to
retreat, but he returned the next
year with five legions (around
30,000 men). The Britons did not
resist at first, but later, led by
Cassivelaunus, chief of the
Catuvellauni, they vigorously
opposed the Romans all the
way to the Thames River. When
Cassivelaunus’s stronghold at
Wheathampstead fell, he sued
for peace, and Caesar returned
to Rome with hostages and the
promise of tribute.

At the end of 54 BCE, shortly after
Caesar’s second expedition to
Britain, another revolt in Gaul, this
time led by the Senones, wiped out
much of the Roman force there.
After putting down the revolt,
Caesar’s attentions were diverted
to Rome, where political violence
had resulted in the murder of his
former ally Clodius, and where
Pompey had been elected sole
consul in 52 BCE, rupturing the
Triumvirate. Emboldened by the
turmoil in Rome, the Carnutes
revolted in Gaul. They were
joined by the Averni, led by
Vercingetorix, who won several
skirmishes against Labienus.
Vercingetorix also defeated Caesar
himself at Gergovia, but was then
trapped at Alesia in September
52 BCE. The Romans constructed
an encircling rampart around the
Gauls’ position and managed to
beat off a Gaulish relief force. With
no hope left, Vercingetorix
surrendered and was taken back
to Rome, where he was strangled
in 46 BCE after appearing in
Caesar’s triumphal parade.

49 BCE, he forced the Pompeians
there to surrender. In December,
Caesar set off for Greece in
pursuit of Pompey. A military
engagement at Dyrrachium in
July went against Caesar, but he
fought back before Pompey’s
support could grow, and won a
resounding victory at Pharsalus.
Pompey took refuge in Egypt,
where he was murdered on the
orders of Ptolemy XIII, who
hoped (in vain) to ingratiate
himself with Caesar.

After a short time in Egypt,
Caesar returned to Rome,
where he raised money by
confiscating property from the
supporters of Pompey. In late
47 BCE, Caesar set sail for Africa,
where he defeated a new
Pompeian army at Thapsus
(in modern Tunisia). Pompey’s
sons Gnaeus and Sextus escaped
to Spain to continue the
resistance from there, and
Caesar annexed the kingdom of
King Juba of Mauretania, who
had supported them. Caesar then
proceeded to Spain, where in

March 45 BCE he defeated Gnaeus
Pompey at Munda, effectively
ending the civil war.

Caesar was now all-powerful.
He was made dictator in 48 BCE,
and in 44 BCE he was given the
office for life. Concerns over
Caesar’s power—in particular,
fears that he planned to make
himself king—led a group of about
60 conspirators to form around
senators Cassius and Marcus
Brutus. They murdered Caesar
on the Ides of March (March 14)

just before a session of the
Senate. If they had hoped to seize
power, the conspirators were
disappointed: Mark Antony, one
of Caesar’s leading supporters,
came to the fore in Rome, while
Caesar’s great-nephew and
adoptive son Octavian received
widespread support in a bid to
take up the mantle of his father.

In India, Kalinga (modern
Orissa), which had been a client
kingdom of the Mauryas (see
200–171 BCE), rose to prominence
under Kharavela in the mid-1st
century BCE. Kharavela expanded
Kalinga far to the north and east,
conquering the Sunga capital of
Pataliputra in Magadha. A strong
patron of the Indian religion of
Jainism, Kharavela established
trading contacts as far afield
as Southeast Asia.

50–44 BCE

Roman Civil Wars
Caesar won Italy easily, but he had
to fight hard to overcome Pompey
in his Greek stronghold, and then
Pompey’s sons and remaining
supporters in Africa and Spain.

Julius Caesar to his troops on
crossing the Rubicon in 49 BCE;
from Plutarch’s Parallel Lives

,, THE DIE
IS CAST. ,,

Murder of Caesar
Conspirators struck Caesar down
with daggers. As he fell, Caesar saw
Marcus Brutus, a former protégé,
and cried out “you too, child?”

CAESAR ENDED THE GALLIC REVOLT
by the end of 51 BCE, but by this
point the Triumvirate had ended:
Pompey’s supporters had turned
against Caesar, and Crassus had
been killed in battle in 53 BCE. The
Senate ordered Caesar to disband
his army or be declared an enemy
of the state. Instead, he crossed
the Rubicon River into Italy with
his troops in 49 BCE. This was
illegal, constituting a declaration
of war against the Senate.

As Caesar marched toward
Rome, town after town submitted
to him. Fearing Caesar, Pompey
left Rome and fled to Greece.
Caesar turned first to Spain,
where seven legions had
declared for Pompey. In August

…[CAESAR] DREAMED THAT HE WAS FLYING
ABOVE THE CLOUDS, AND NOW THAT HE WAS
CLASPING THE HAND OF JUPITER.

,,

Suetonius, recounting Julius Caesar’s dream the night before his
murder in the Senate House in 44 BCE; from Lives of the Caesars

,,

PTOLEMAIC KINGDOM
OF EGYPT

PARTHIAN
EMPIRE

MAURETANIA

Black Sea

M e d i t e r r a n e a n S e a

Gallia
Transalpina

Syria

Hispania

Gallia
Cisalpina

47BCE

47B
CE

48BCE

49BCE

45BCE

46BCE

Cyprus

Sicily

Zela

Athenae

Brundisium

Rome

Carthage

Massilia

Antioch
Ephesus

Cyrenaica

Cyrene Hierosolyma

Alexandria

Tarraco

Carthago
Nova

Munda

Pharsalus

Thapsus

Gades

47BCE

48BCE

46BCE

45BCE

A F R I C A

E U R O P E

KEY
Caesar’s movements
Siege
Caesar’s victories

72

36 BCE C
ampaigns

against S
extus

Pompeius

34 BCE A
ntony in

vades

Armenia and captures its

ruler, A
rta

vasdes

39 BCE T
reaty of M

isenum

between Antony, O
ctavia

n,

and Sextus Pompeius,

son of P
ompey

40 BCE R
oman territ

orie
s

divid
ed between Octavian

and Antony
40 BCE H

erod I

becomes tetra
rch

of G
alile

e
37 BCE A

ntony

marries Cleopatra,

queen of E
gypt

25–24 BCE A
eliu

s

Gallu
s fails to conquer

Arabia Felix (Ye
men)

for R
ome

42 BCE R
epublican forces

defeated at P
hilip

pi;

Brutus and Cassius

commit s
uicide 40 BCE P

arth
ian tro

ops

capture Jerusalem

37 BCE R
omans drive

Parthians out o
f Jerusalem

and re
store Herod to th

rone

39 BCE A
ntony d

efeats

Parth
ians in Cilic

ia

36 BCE A
ntony is defeated

by th
e Parth

ians and

retre
ats to

 Armenia

36 BCE O
ctavia

n

forces Lepidus

out o
f

Triu
mvira

te

32 BCE In
 China,

Chengdi becomes

Han emperor

c. 30 BCE In
do-Greek

kingdoms of B
actria

are overru
n by th

e Saka

trib
esmen of S

cyth
ia

This 18th-century painting shows Mark Antony fleeing from the battle scene at Actium
in 31 BCE. Many of his supporters defected to Octavian’s side as a result.

Augustus built a new Forum at Rome,
with an imposing new temple to Mars.

HAVING DEFEATED HIS ENEMIES,
Octavian did not take on the title
of dictator, as Julius Caesar had.
He instead ruled informally as the
princeps—the first man of the
state. Having acquired control of
Antony’s legions, he now had an
army of about 500,000 men. He
disbanded more than half of these,
retaining 28 legions (about 150,000
soldiers), settling the remainder
in colonies in Italy and abroad. In
27 BCE, Octavian gave up all his
powers, ostensibly restoring the
Republic. The Senate responded
by granting him personal control
of Egypt, Gaul, Germany, Spain,
and Syria. He was also given the
title “Augustus” and, cementing
his position further, he was consul
each year from 27 to 23 BCE. Over
time, the Senate voted Augustus
further powers, including that of
imperium maius in 23 BCE, which
gave him supreme authority in the
provinces he had not previously
governed, and the permanent
powers of a tribune of the plebs
in 23 BCE. Although the Senate was,
in theory, the supreme authority
in Rome, in practice no one could
match Augustus’s power, and he is
seen as the first Roman emperor.

North Africa had been a center
of strong resistance to both Julius
Caesar and Augustus, who settled
many army veterans there. In
25 BCE, Augustus gave Mauretania
(western North Africa) to Juba II
of Numidia. Juba, whose wife
was the daughter of Mark Antony
and Cleopatra, proved a reliable
Roman ally. Augustus still sent a
legion to garrison North Africa,
where it stayed for over 300 years.

Suicide of Cleopatra
This 19th-century painting depicts
the death of Cleopatra, who killed
herself to avoid being captured by
Octavian and taken to Rome.

IN ROME, THE PERIOD AFTER THE
ASSASSINATION of Julius Caesar
saw rising tensions between Mark
Antony and Octavian, whom many
viewed as Caesar’s rightful heir.
The two almost came to blows
early in 43 BCE, when Octavian
marched to raise the siege of
Mutina (Modena, Italy), where Mark
Antony was besieging Decimus
Brutus, one of Caesar’s assassins.
Mark Antony was forced to retreat
to Gaul. When the Senate voted
to transfer Octavian’s legions to
Decimus Brutus, Octavian realized
he was being sidelined and formed
a three-way alliance with Mark
Antony and Marcus Lepidus, the
governor of Transalpine Gaul. This
became the Second Triumvirate.

The Triumvirate conducted a war
against Cassius and Marcus
Brutus, two more of Caesar’s
assassins, who had seized much

of the territory in the east.
In 42 BCE, Mark Antony

and Octavian defeated

them at Philippi, in northern
Greece, after which Cassius
committed suicide. Three weeks
later, they destroyed the remnants
of Marcus Brutus’s army. Mark
Antony stayed in the east until
40 BCE, when he returned to Italy to

try to undermine the
growing power of
Octavian. Their two
armies refused to fight,
and a de facto division

of the Roman world was

agreed, with Mark Antony ruling
the east and Octavian governing
the west; Lepidus had to make do
with Africa. The Triumvirate was
renewed in 38 BCE for a further
five years, but it was clear that
conflict between Octavian and
Mark Antony could not long
be postponed.

However, Mark Antony was
occupied with a war against
the Parthians, who were allied
with remnants of Cassius’s army
and attacked Syria in 39 BCE. In
36 BCE, Mark Antony invaded
Parthia itself—ostensibly to
recover the legionary eagles
captured by the Parthians at the
Battle of Carrhae (see 53 BCE)—
and advanced to the capital
Phraata, but he did not have

10
THE NUMBER
OF YEARS
THE SECOND
TRIUMVIRATE
RULED ROME

Battle of Actium
Octavian’s fleet outnumbered that of
Mark Antony and Cleopatra, with
smaller more manoeuvrable ships,
and fresher, better trained crews.

27 BCE O
ctavia

n takes

the tit
le Augustus,

becoming in effe
ct th

e

first R
oman emperor

26–19 BCE

Cantabria
ns of

northern Spain

revolt a
gainst

Roman ru
le

sufficient resources to besiege it.
In 33 BCE, the Triumvirate

expired and Octavian had the
Senate declare Mark Antony a
public enemy. The latter had lost
popularity through his relationship
with Cleopatra, the Egyptian
queen, and Octavian quickly
rallied public opinion to himself.
A fleet was rapidly assembled,
and this destroyed Mark Antony’s
naval force at Actium, off western
Greece, in September 31 BCE.
Mark Antony’s land army then
defected to Octavian, and Antony
and Cleopatra fled to Greece,
where Octavian caught up with
them in the summer of 30 BCE.
The Roman warlord and the
Egyptian queen both committed
suicide, and Egypt was annexed to
the Roman empire. Octavian was
now the unchallenged master of
the whole Roman world.

Octavian Anthony and
Cleopatra

0

100

200

350

400

500

N
U

M
B

ER
 O

F
W

A
R

SH
IP

S

31 BCE O
ctavia

n

defeats Antony a
t

Battle
 of A

ctiu
m

30 BCE A
ntony and

Cleopatra commit

suicide; E
gypt m

ade

Roman provin
ce 27 BCE M

arcus

Agrippa completes

Roman conquest

of n
orth

ern Spain

43–28 BCE 27–20 BCE

43 BCE O
ctavia

n form
s

Second Triumvirate with

Mark Antony a
nd Lepidus

9 BCE R
oman

campaigns against

Maroboduus of th
e

Marcomanni along

the Danube

7 BCE In
 China,

Emperor C
hengdi

is succeeded

by A
idi, h

is

half-n
ephew12 BCE D

eath of A
grippa,

likely s
uccessor to

 Augustus,

opens up questio
n of w

ho

will s
ucceed Augustus

10 BCE H
erod I

completes building

of seaport a
t

Caesarea
15 BCE R

oman

conquest of R
aetia

and Noricum

23 BCE Romans invade

the Meroitic
 kingdom

(m
odern Sudan)

c. 25 BCE B
uddhist

canon writt
en down

for th
e first ti

me in

Sri L
anka 19 BCE H

erod I

rebuild
s th

e te
mple

at Jerusalem

2 BCE A
ugustus establishes

the praetorian guard as

im
peria

l bodyguard

20 BCE R
ome and

Parthia m
ake peace;

the Roman standards

captured at th
e Battle

of C
arrh

ae are re
turned

9 BCE D
rusus completes

Rome’s campaign against

Germ
an tri

bes; he dies, le
avin

g his

brother T
iberius as leading contender

to succeed Augustus as emperor

12–9 BCE R
oman

conquest o
f

Germany as far

as th
e Elbe

14 BCE M
ajor p

easant

uprising in China

18 BCE A
grippa, close

associate of A
ugustus,

made tribune of th
e plebs

4 BCE P
robable birth

date of Jesus Christ

8 BCE T
iberius goes

into exile
 in Rhodes

73

4 BCE H
erod I d

ies;

his kingdom is

divid
ed between

his th
ree sons

La Maison Carré, in Nîmes, southern France, is one of the finest surviving
Roman temples. It was built around 16 BCE by Marcus Vipsanius Agrippa.

Emperor Augustus
Augustus, seen here dressed as a
priest, acquired the title of pontifex
maximus (chief priest) on the death
of Lepidus in 12 BCE.

In western Asia, the ruler of
Galilee, Herod I, was allowed to
retain his position by Octavian,
even though he had supported
Mark Antony. He was even given
extra territories, including parts
of Syria and Gaza. Herod had been
appointed by Mark Antony in 42 BCE,
and by 37 BCE he had conquered
the remains of the Hasmonean
kingdom (see 146–131 BCE).
Herod remained a reliable ally
of Rome until his death in 4 BCE. when he died. Around this time,

the Romans annexed the provinces
of Raetia (in modern Switzerland)
and Noricum (between the Alps
and the Danube), moving the
empire’s frontiers almost to a line
along the Rhine and the Danube.

Supporters of Tiberius, now the
most high-profile general, tried
to have him displace Lucius and
Gaius Caesar as Augustus’s heir.
Augustus himself did little to
resolve the question of succession.

BY 9 BCE, DRUSUS HAD DEFEATED
THE MAIN GERMAN TRIBES and
had reached the Elbe River. After
his death, Augustus appointed
Tiberius to replace him. Tiberius
won a series of victories in 8 BCE,
but then mysteriously resigned
his offices and went into exile in
Rhodes. This left Gaius and Lucius
Caesar (both underage) as heirs
apparent to the Roman Empire.

In China, the reign of Yuandi
(49–33 BCE) saw the economic
retrenchment begun under Xuandi
(see 70–61 BCE) continue. Some
semi-independent kingdoms that
the early Han had suppressed
began to reappear. Yuandi and his
successors Chengdi (r. 33–7 BCE)
and Aidi (r. 7–1 BCE) also created
numerous marquisates, many of
which were granted to the sons of
the new kings, weakening the
state’s central control. Chengdi
lacked a male heir, resulting in

the succession of his half-nephew
Aidi in 7 BCE. This caused dissent
among nobles whose candidates
for the throne had been overlooked.

The Nabataean kingdom of
northern Arabia grew rich on its
control of the spice trade from
southern Arabia, reaching its
height in the mid-1st century BCE
under Malichos I (c. 59–c. 30 BCE).
It then faced a growing threat on
its northern borders from Herod I.
A disputed succession in 9/8 BCE
between Aretas IV and his chief
minister Syllaeus led the Romans
to take an interest in the area. An
expedition led by Gaius, grandson
of Augustus, may even have
briefly annexed Nabataea in
3–1 BCE, but the Romans pulled
back, allowing Nabataea another
century of independence.

AUGUSTUS’S MILITARY AND
POLITICAL SUCCESSES had relied
largely on the abilities of Marcus
Vipsanius Agrippa, who rose from
a minor family to become consul in
37, 28, and 27 BCE. After Agrippa
had married Augustus’s daughter
Julia, he received numerous
promotions, including tribune of
the plebs in 18 BCE. Augustus’s own
appointed heir had died in 25 BCE,
so he adopted Agrippa’s children,
renaming them Gaius and Lucius
Caesar. Agrippa seemed likely to
succeed Augustus, but in 12 BCE he
died unexpectedly, throwing open
the question of succession.

By threatening to invade Parthia
in 20 BCE, Augustus had engineered
the return of legionary standards
captured by the Parthians at
Carrhae (see 53 BCE). In 16 BCE, the
Roman governor of Macedonia
began pushing toward the River
Danube, and from 12 BCE Tiberius,
Augustus’s stepson, the son of his
second wife Livia, moved north
from Illyria to create the Roman
province of Pannonia (modern
Austria and Hungary). Tiberius’s
brother Drusus pushed Roman
control across the Rhine toward
the Elbe between 12 and 9 BCE,

9–1 BCE

Augustus, from the Res Gestae Divi Augusti, the testament
of Augustus, in Ankara, Turkey

THOSE WHO SLEW MY FATHER
I DROVE INTO EXILE… AND…
DEFEATED THEM IN BATTLE.

,,

,,

Suetonius, on Augustus’s embellishment of the
city of Rome; from Lives of the Caesars

,,

HE COULD JUSTLY
BOAST THAT HE HAD FOUND
IT BUILT OF BRICK AND
LEFT IT IN MARBLE. ,,

25 BCE J
uba II m

ade

king of M
auretania

by A
ugustus25 BCE D

oors to the Temple

of Janus in Rome are closed,

signifyi
ng peace throughout

the Roman world

ROMAN LITERATURE AT THE TIME OF AUGUSTUS

Khazneh at Petra
The Khazneh is one of Petra’s finest
monuments. Carved out of a sheer
cliff-face, it was probably a royal tomb,
perhaps of Aretas IV (c.9 BCE–40 CE).

20–10 BCE

The end of the Republic and
the reign of Augustus saw a
golden age in Latin literature.
The orator Cicero and the
historian Sallust marked the
height of late Republican
literature. After Augustus’s
rise to power, the poets Virgil
(right; 70–19 BCE), author of
the Eclogues and the epic
poem The Aeneid, and Horace
(65–8 BCE), author of the
Odes and Carmen Saeculare,
both flourished under the
patronage of Maecenas, a
close confidant of Augustus.

 THE RISE OF THE

ROMAN EMPIRE
FROM CITY, TO REPUBLIC, TO DOMINANT EUROPEAN EMPIRE

The early growth of Roman territories was slow, with wars
against neighbors often threatening the survival of Rome itself.
By 290 BCE the Romans dominated central Italy and began
expanding into the Italian Peninsula. Rivalry with Carthage led
to the three Punic Wars between 264 and 146 BCE, but victories
brought the acquisition of territory in Sicily, Sardinia, Spain, and
then North Africa itself.

In the early 2nd century BCE the Romans fought campaigns in
the Balkans, leading to the annexation of most of Greece in
146 BCE. The pace of acquisition quickened in the later years of
the Republic, as generals competed for political power and used

their military successes to bolster their position in Rome.
It was in this period that Pompey annexed Syria and Julius
Caesar conquered much of Gaul, between 58 and 51 BCE.

The collapse of the Roman Republic and the accession of
the first emperor, Augustus, in 27 BCE did not end the empire’s
expansion. The quest for security along the existing frontiers
resulted in the frontiers being pushed even farther forward.
Rome's final large-scale acquisitions were made in the reigns
of Claudius, who oversaw the invasion of Britain in 43 CE, and
Trajan, who conquered new provinces in Dacia (modern
Romania) and Mesopotamia between 106 and 117 CE.

Soon after its foundation in 753 BCE, the city of Rome began fighting its
neighbors to gain new territory. Gradually, the Romans became entangled
in campaigns in the Italian Peninsula and beyond. By the 1st century CE,
the Roman Empire had become the largest Europe had ever seen.

74

Expanding empire
Between the accession of Augustus and
the death of Trajan, the Roman Empire
almost doubled in size, acquiring vast
new territories in northwestern Europe
and western Asia.

1,900,000 mi²
117 CE

1,000,000 mi²
25 BCE

A GROWING EMPIRE
It took the Romans nearly 500
years to complete the conquest
of Italy, but only half that time to
enlarge their territories to include
Spain, Gaul, parts of Germany,
most of the Balkans, much of North
Africa, and large parts of western
Asia. Over the following 100 years
they acquired Morocco, Britain, and
Dacia, and made small advances
into western Asia, but the empire
began to contract after 250 CE.

70 0 BCE–599 CE THE CLASSICAL AGE

240 BCE The Romans dominated most of
the Italian Peninsula. Victory in the First
Punic War (264–241 BCE) brought new
territory in Sicily, but the Romans still faced
resistance to their rule in northern Italy.

100 CE
By around 100 CE, the Mediterranean had
become a Roman “lake," and the acquisition
of territories in northwest and Central Europe
had brought the northern Roman frontier as
far as the Rhine and the Danube.

Roman population
Around 1 CE, the Roman
Empire contained about

one-seventh of the world’s population—
45 million out of 300 million people.

7:1

An empire of noncitizens
In 1 CE, only a tenth of the
Roman population were full
citizens. The rest were slaves
or had limited civic rights.

Virgil, Roman poet (70–19 BCE), the god Jupiter, prophesying the future
greatness of Rome, from the Aeneid

TO THE ROMANS I SET NO
BOUNDARIES IN TIME OR SPACE.

,, ,,
KEY

Roman territory

A T L A N T I C
O C E A N

Toletum
Emerita
Augusta

Tingis

Olisipo

BAETICA

LUSITANIA

MAURETANIA
TINGITANA

TARRACON

45
MILLION

4.
5

M
IL

LI
ON

75

60 BCE New North African territories
were gained in 96 BCE, and in 63 BCE Syria
and parts of Palestine were annexed.
The frontiers in Anatolia were also
pushed forward.

14 CE The Roman borders had expanded
to include Gaul beyond the Alps, as well
as new provinces in Raetia and Noricum
(Switzerland, south Germany, and
Austria), and Pannonia (Hungary).

120 BCE Most of Spain had fallen
into Roman possession, as well as
Carthaginian territory in North Africa.
Greece and parts of western Anatolia
were also acquired.

200 BCE The Roman defeat of Carthage
in the Second Punic War brought new
possessions in Spain and Sardinia. By
200 BCE, a toehold had also been gained
in northwestern Greece.

Baleares

H
ib

er
ni

a

C
a

le
d

on
ia

Sardinia

Corsica

Sicilia

S

a
h

a
r

a

Creta

Cyprus

S a r m a t i a n s

Q u a d i M a rco m a n n i

B urg u n di a n s

Roxolani

G
e r m

a
n

i a

M e d i t e r r a n e a n S e a

N o r t h
S e a

Balt i
c S

ea

R
e d S e a

B l a c k S e a

Rome

Aleria

Carales

Massilia

Athens

Cyrene
Alexandria

Jerusalem

Sparta
Tyrus

EphesusDelphi

Thessalonica

Corinth

Durostorum

Philippopolis

Miletus

Syracuse

Messana

Leptis Magna
Ptolemais

Sabratha

Utica

Valentia
Carthago Nova

Sirmium Viminacium

ApulumAquineum

Brigetio
CarnuntumVindobona

Virunun
Lugdunum

Durocortorum

Londinium

Augusta
Treverorum

Colonia
Agrippina

Mogontiacum

Carthage

Thugga

Trapezus

Byzantium

Ravenna

Mediolanum
Aquileia

Eburacum

Lindum Camulodunum

Antioch

SamosataAncyra

Memphis

Petra

Bostra

Zeugma

Damascus

ALPS COTTIAEALPS GRAIAE
ET POENINAE

THRACIA

DACIA

ITALIA

MODESIA
SUPERIOR

MOSIA
INFERIOR

BOSPORAN
KINGDOM

ACHAIA

EPIRUS ASIA

LYCIA

GALATIA

SYRIA

JUDEA

GERMANIA
SUPERIOR

PANNONIA
INFERIOR

GERMANIA
INFERIOR

BRITANNIA

MAURETANIA
CAESARIENSIS

NARBONES I S

AQUITANIA

LUGDUNENSIS

B
ELG

IC
A

C I L L C I A

A
R

A
B

I A

D
A

L
M

A T I A

CAPPADOCIA

A
F

R
I C A

AEGYPTUS

CYRENE
ET CRETA

BITHYNIA
 ET PONTUS

ALPS
MARITIMAE

NORICUM

MACEDONIA

PANN
O

N
IA

SUPER
IO

RRAETIA

 E N S I S

60,000
MILES
THE APPROXIMATE LENGTH
OF THE ROMAN FRONTIERS
AT THEIR MAXIMUM EXTENT

76

9 King Nakatamani of

Meroe (in
 present-d

ay

Sudan) starts
 large-scale

build
ing programme

9 Wang Mang seizes

Chinese th
rone

and establishes

Xin dynastyc. 1 Buddhism

spreads to coastal

areas of southeast

Asian m
ainland

c. 1 Moche cultu
re

flouris
hes in north

ern Peru

6 Roman procurator

appointed to govern Judaea

12 Artabanus II d
efeats

the Scyth
ian Pahlavas and

becomes king of P
arthia

17 Germanicus, adopted son

of Tiberiu
s, defeats Germ

ans

21 Revolt o
f th

e Aedui

and Treveri in
 Gaul

quickly p
ut d

own

26 Tiberiu
s re

tire
s to

Capri,
leavin

g Sejanus,

the prefect of th
e Praetorian

Guard, in
 charge in Rome

17 Tacfarin
as leads

Numidian re
volt a

gainst

Roman ru
le in North

 Afric
a

9 Three Roman legions

destro
yed by G

erm
anic tri

bes

in Teutoberg Forest1 Kushan

invasion of

north
west In

dia

c. 1 Rise of th
e

Hindu state of F
unan

2 Firs
t census

in China

c. 1 Appearance of

hieroglyphic writi
ng in

Mayan areas of M
exico

6 Revolt i
n Pannonia and

Dalm
atia

 takes Tiberiu
s

three ye
ars to suppress

9 Pannonia organized

as Roman province

14 Death of A
ugustus;

he is succeeded by h
is

adopted son Tiberius

WANG MANG WAS IN CHARGE OF
BOTH THE CHINESE ARMY and the
government under Emperor Ping
Di (r. 1 BCE–6 CE). He strengthened
his influence by marrying his
daughter to the young emperor.
On Ping Di’s death, many of the

GENGSHI’S REIGN AS CHINESE
EMPEROR WAS SHORT. He
alienated the Red Eyebrows and
angered many of China’s nobility
and bureaucrats by moving the
capital from Luoyang back to
Chang’an. Much of China had
already slipped from Gengshi’s
grasp by 25, when Chang’an was
sacked by the Red Eyebrows. The
emperor was deposed and
replaced by Guang Wudi (25–57),
who is regarded as the first
Eastern Han emperor. The new
ruler had first to face a civil war;
by 27, he had defeated the Red
Eyebrows, but it took him until
36 to overcome the last of the
warlords who opposed him. In 37,
he abolished all except three of
the kingdoms that had sprung up

Consolidating ruler
Rather than extending
Roman territory through foreign
conquests, Tiberius concentrated on
strengthening the existing empire.

Ponte di Tiberio, Rimini, Italy
Completed in the reign of Tiberius,
this bridge carried the Via Aemilia
(which ran from Riminia to Piacenza)
across the Marecchia River.

Emperor Augustus, on hearing of the Roman defeat in the Teutoberg Forest, 9 CE

,, QUINCTILIUS VARUS, GIVE
ME BACK MY LEGIONS. ,,

28
THE NUMBER
OF DIFFERENT
TYPES OF COIN
ISSUED BY
WANG MANG

(China’s administrative regions),
and reimposed several state
monopolies. Serious floods on the
Yellow River in 4–11 led to famine
and revolts in rural areas. In 23,
the peasant rebels called the “Red
Eyebrows” joined forces with Han
loyalists and overwhelmed Wang
Mang’s armies. When the capital
Chang’an fell, Gengshi became
the first emperor of the restored
Han dynasty. One of his first acts
was to make Luoyang his capital.

In Europe, Tiberius (see 20–2
BCE) returned to Germany in 4 to
subdue the tribes there. The
Marcomanni resisted, but a
planned attack on them in 6 was
postponed because of a revolt in
Pannonia, which took three years
to quell. A new Roman commander,
Quinctilius Varus, was sent to
Germany, but his corrupt rule
angered the German tribes. In 9,
Varus was ambushed in the
Teutoberg Forest, and his three
legions were annihilated. Augustus
then ordered a withdrawal to the
Rhine, where the Roman frontier
remained for the next 400 years.

When Emperor Augustus (see
20–2 BCE) died in 14, Tiberius was
his obvious heir (Lucius and Gaius
Caesar having died). Tiberius
already possessed most of
Augustus’s powers and had the
loyalty of the Praetorian
Guard—the elite army unit based
in Rome, which Augustus had
established. Although there were
moves in the senate to restore
the Republic, Tiberius rapidly
squashed them. His reign (to 37)
was quiet at home. Germanicus,
Tiberius’s nephew, campaigned
extensively in Germany up to 16,
but his efforts led to no permanent
reacquisition of territory beyond
the Rhine and he died of poisoning
in 19. After Drusus, Tiberius’s son,
died in 23, the emperor tired of
public life and retired to the
island of Capri, off Naples.
Sejanus, head of the Praetorian

Guard, took day-to-day power, but
his rule was tyrannical and in 31
Tiberius suddenly reasserted
himself and had Sejanus executed.

nobility rejected Wang Mang’s
choice of successor and rose up
in revolt. Wang Mang easily put
them down, and in 9 he took the
title of first Xin emperor. He
reissued the currency, forbade
the selling of private slaves,
reorganized the commanderies

Chinese Han Empire
When Guang Wudi began the
Eastern Han Dynasty in 25, Chinese
control extended deep into Central
Asia. Much of this territory had been
won under the Western Han Dynasty.

17 Cappadocia

annexed to Rome

17 Roman poet

Ovid dies in exile

(b.43 BCE)
c. 33 Crucifixion

of Jesus Christ

26 Pontiu
s Pila

te

becomes procurator

of Judaea

23 Colla
pse of C

hina’s

Xin dynasty;
Han dynasty

restored, w
ith

 its
 capital

at L
ouyang

KEY
Qin China in 206BCE

Territory added by Former

Great Wall under the Han

Han Dynasty 206BCE–9CE

East
China
Sea

South
China
Sea

Sea
of

JapanG o b i

Luoyang

Chang’an
Mawangdui

Guanzhou

Gaixia

Pingchang KOREA JAPAN

MONGOLIA

Taiwan

24–401–23

44 Judaea

annexed to

Roman Empire

43 Revolt o
f th

e Trung

sisters in Vietnam

against C
hinese

rule is crushed
47 Saint P

aul’s

missionary journeys

begin (to
 57)

48 Eastern Han emperor

Huang W
udi re

stores

Chinese ru
le in inner

Mongolia
41 Caligula

assassinated and

succeeded by h
is

uncle, C
laudius

c. 40 South Americ
an

Arawak peoples

migrate down

Orin
oco Rive

r a
nd

settle
 in Carib

bean
39 Caligula deposes

Herod Antip
as as Tetra

rch

of G
alile

e and appoints

Herod Agrippa

in his place
36 Arta

banus III

restored as king

of P
arthia

42 Romans crush

Mauretanian re
volt;

Mauretania becomes

a Roman provin
ce

43 Roman invasion

of B
rita

in under A
ulus

Plautiu
s; by 4

7, m
ost of south

and east are subjugated

41 Violence

in Alexandria

between Greek and

Jewish inhabitants
37 Tiberiu

s dies

and is succeeded

by h
is great

nephew Calig
ula

40 King Ptolemy

of M
auretania

assassinated; th
e

Mauretanians re
volt

against R
oman ru

le

35 Artabanus III
 of

Persia overthrown

by h
is cousin, w

ith

support o
f R

ome

46 Romans annex

kingdom of T
hrace

77

47 Ostoriu
s Scapula,

Roman commander

in Brita
in, advances

north
 as far a

s

Humber–Severn lin
e

This ornamental brick from China’s Eastern Han period shows
a procession that includes horse-drawn carriages.

IN INDIA, GROUPS OF YUEZHI
NOMADS occupying land in Bactria
united under Kujula Kadphises
(30–80), who founded the Kushan
Empire and conquered parts of
Gandhara. Although few details
of Kujula’s reign are known, he
minted coins in imitation of both
Greek and Roman models,
demonstrating that Bactria and
northwestern India remained very
much a cultural crossroads.

In northwestern Europe, a group
of disgruntled officers of Rome’s
Praetorian Guard assassinated
Caligula in January 41, tired of
his cruel and irrational behavior
(see 24–40). In 43, the new
emperor, Claudius (r. 41–54), sent
an invasion force of four legions
led by Aulus Plautius, governor
of Pannonia, to conquer Britain.
The Romans landed unopposed
at Richborough, pushed on to
London, and then captured

Christian catacomb, Rome
At first, Roman Christians did not
have their own cemeteries. Later,
they buried their dead in underground
complexes called catacombs.

Colchester, the capital of the
principal British resistance leader,
Caractacus. Claudius himself
made a brief appearance at the
fall of Colchester, before returning
to Rome to bask in the glory of
having acquired a new province.
In 47, the Romans paused briefly
in their conquest of Britain, having
reached a line roughly between
the Humber River in the east and
the Severn River in the west. They
began establishing legionary
fortresses in their new province,
including at Exeter and Lincoln.
Aulus Plautius’s replacement,
Ostorius Scapula invaded Wales,
where Caractacus was continuing
the resistance. In 50, he defeated
an army of Silurian and Ordovician
tribesmen, and Caractacus fled
to the imagined safety of the
Brigantes tribe in northern
England. However, the Brigantian
queen, Cartimandua, handed
Caractacus over to the Romans,
and Roman Britain remained
relatively trouble free during the
following decade.

The 40s saw a struggle in the
early Christian community
between those who wanted to
remain within the Jewish tradition
and those, led by Paul, who
favored the inclusion of gentiles
(non-Jews) in the Christian church.
Paul began a series of missionary
journeys in 46 which led him
through Anatolia and Greece to
Rome, where he was martyred
around 62. A charismatic preacher,
Paul also wrote a powerful series
of epistles (letters) to various
fledgling Christian groups. In
appealing to a wider group than

the Jews within the Roman
empire, Paul ensured that
Christianity spread sufficiently
to help it weather the storms of
persecution that began under the
Emperor Nero in 64. By the late
4th century, Christianity would be
the majority religion within the
Roman Empire .

under his predecessors, and
reinstated Luoyang as the capital.
He faced renewed tension with
the Hsiung-nu on China’s
northern frontier, but failed to take
advantage of their split into two
rival chiefdoms in 49.

The Roman Empire once again
faced an unclear succession at
the death of Tiberius in 37. He had
named two heirs, but Gemellus
was soon pushed aside because
Gaius, nicknamed Caligula (“little
boots”), was popular with the
senate and the army. Caligula’s
behavior as emperor became
increasingly erratic—he had
Gemellus executed, and had many
of Tiberius’s supporters killed.
He also had his sister’s husband—
his heir apparent—condemned to
death. After visiting the Rhineland

legions in 39, Caligula marched
them to the coast opposite Britain
to launch an invasion; when they
got there, he merely had them
collect seashells along the beach.

Independent Jewish kingdoms
in Palestine collapsed as Roman
power grew, creating a powerful
ferment of religious change.
John the Baptist preached in
the 20s, followed in around 30
by a new preacher, Jesus. After
Jesus’s death in 33, his disciples
began to spread his message
more widely. By around 50,
communities of Christians,
as Jesus’s followers were known,
would be established throughout
Western Asia, with particularly
large groups in Antioch and
the first appearance of
Christians in Rome.

Jesus, a carpenter from
Nazareth, began his ministry in
his early 30s . He taught in the
Jewish tradition, calling for
the reform of the Temple and
for the love of one’s neighbour
to take precedence over the
strict observance of religious
law. Jesus gathered a group of
twelve disciples around him,
but was targeted by Jewish
conservatives afraid of his
growing influence. In 33, the
Roman authorities in Judaea
executed Jesus by crucifixion,
but the disciples, convinced
that Jesus had risen from the
dead, continued his teaching.

JESUS CHRIST (c. 4 BCE–33 CE)

Caligula’s uncle, Claudius,
was an unlikely candidate for
Roman emperor. However, he
turned out to be intelligent
and forceful, putting down
two revolts in 42, after which
he executed more than 300
senators. He was unfortunate
in his choice of wives: he had
his wife Messalina executed
after she had an affair, and
her successor Agrippina
(Caligula’s sister) is reputed
to have poisoned him.

EMPEROR CLAUDIUS
(10 BCE–54 CE)

41–50

Britain, was away on campaign in
Wales, and by the time he
returned, Camulodunum had
been sacked by the Iceni. The
rebels then burned Londinium
(London) and Verulamium (St.
Albans) before they were finally
trapped and defeated by
Paullinus. It is said the Iceni lost

80,000 warriors and
Boudicca herself was

captured, though she
died, possibly poisoned,

soon after.

78

60 Nero sends an

expeditio
n to

explore Meroe on

the east b
ank of

the Nile

60 The Iceni re
volt

against th
e Romans in

Brita
in

58 Armenia becomes a

Roman protectorate

53 Vologases of P
arth

ia puts

his brother T
iridates on th

e

throne of A
rm

enia, fu
ellin

g

tensions with
 Rome

54 Roman emperor C
laudius

is m
urdered and succeeded by

his stepson Nero

66–70 Jewish re
volt

against R
oman ru

le

64 Great F
ire

 of

Rome; N
ero blames

the Chris
tians and

many a
re m

arty
red

c. 65 Buddhism

reaches China

51 Romans capture

Caractacus, le
ader o

f th
e

Briti
sh re

sistance

59 Suetonius Paulin
us

becomes governor o
f

Brita
in

52 Saint P
aul b

egins

spreading Chris
tianity

in Greece c. 60 Mark begins

writi
ng th

e first of th
e

gospels re
countin

g th
e

life
 of Jesus Chris

t

57 An ambassador fr
om

Japan arriv
es at th

e Han

capita
l of L

uoyang

c. 60 Kushans under K
ujula

Kadphises advance into north
ern

India, startin
g th

e Kushan Empire

63 Peace of R
handeia

between Rome and Parth
ia;

Tiridates is re
turned to th

e

Arm
enian th

rone

The ruins at Masada, the last outpost of the Jewish revolt against the Romans,
which began in 66.

WHEN CLAUDIUS DIED IN 54,
the Roman imperial throne fell to
Nero (37–68), his adopted son and
son-in-law. The young emperor’s
reign began well when he
promised the senate he would
avoid making any arbitrary
measures. However, the first sign
of Nero’s tyranny surfaced in 59,
when he had his mother
Agrippina (15–59) murdered. In
62, a new praetorian prefect
(commander of the imperial
bodyguard), Tigellinus (c. 10–69),
took office. Tigellinus pandered to
the less desirable side of
Nero’s personality,
whose rule became
increasingly
despotic. Following a
fire that destroyed
much of Rome in 64,
Nero is said to have
taken terrible
retribution on Rome’s
small Christian
population, who proved
convenient scapegoats.
Later, during the
reconstruction of Rome,
Nero alienated senators
by seizing their land to
build himself a new
palace. He also ordered
additional taxes in
Palestine, which sparked
a Jewish revolt in 66.

In Britain, the Romans
faced a serious Iceni
revolt in 60. When the
king of the Iceni died,
he left his lands to his
queen, Boudicca.
The revolt was
triggered when

Roman invasion
When the Romans finally breached
the walls of Masada, all except seven
defenders committed suicide rather
than fall into Roman hands.

IN THE EAST, Rome faced further
troubles with Parthia over the
border region of Armenia, where
the Parthian king had installed
his own candidate, Tiridates,
as king in 53. A Roman force
invaded Armenia in 59, took its
capital cities of Artaxata and
Tigranocerta and put in place a
pro-Roman king, Tigranes VI. His
ill-advised invasion of a Parthian
ally in 61 led to his removal, and
Tiridates was restored. A new
Roman army was then roundly
beaten by the Parthians in 62, and
only a Roman push into Armenia
the following year ended the war.

Tiridates was allowed to keep
the throne, as long as he
travelled to Rome to seek
Nero’s approval, which he

eventually did in 66.
Nero’s position as emperor

became increasingly precarious
when Calpurnius Piso led a
conspiracy in 64, which prompted

Nero to order further
executions, including those of
many senators. In early 68,
a revolt broke out, led by

Gaius Julius Vindex,
governor of Gallia
Lugdunensis.
Shortly after the

revolt of Vindex, the
legion based in Spain

proclaimed the
governor, Sulpicius

Galba, as emperor. Vindex’s
revolt was put down by Verginius
Rufus, the governor of Germany,
but Nero panicked and
committed suicide, believing
Rufus would be the next to try to
claim his throne.

Boudicca
This statue of Boudicca
stands outside the
Houses of
Parliament in
London, a city
that the Iceni
queen razed to

the ground.

51–61 62–72

the Roman procurator (chief
financial official) ruled that
Boudicca could not inherit her
lands, and that they would be

annexed by Rome.
Boudicca raised an
army and marched on
Camulodunum
(Colchester).
Suetonius Paullinus,
the governor of

After Nero’s suicide, four men
became emperor in rapid
succession, making 69 the “Year
of the Four Emperors.” First,
the praetorian guard recognized
Galba (3 BCE–69 CE) as emperor,
but he made himself unpopular
by refusing to give the praetorians
the donative, a customary bonus
payable on the accession of a
new emperor. In January 69, the
governor of Upper Germany,
Aulus Vitellius, revolted, and
one of Galba’s former supporters,
Salvius Otho (32–69), angered
when Galba recognized another
senator as his heir, had the
emperor murdered and took the
throne. In April 69, the armies of
Otho and Vitellius clashed at
Bedriacum near Cremona in
northern Italy, and the Vitellian
army won. Otho committed
suicide, but Vitellius soon faced
a further conspiracy when
T. Flavius Vespasianus

70 THOUSAND
THE NUMBER OF PEOPLE KILLED
BY BOUDICCA’S ARMY DURING
THE ICENI REVOLT

Survivors

960
COMMITED

SUICIDE

7

69 Ye
ar o

f th
e Four

Emperors; Vespasian

becomes emperor

67 Vespasian, commander o
f

the Danubian legions, begins

suppression of Jewish re
volt,

retaking Galile
e 70 The Jewish

revolt i
s ended

79 Eruptio
n of Vesuvius

destro
ys Pompeii a

nd

Herculaneum74 Roman

capture of

Masada in

Palestin
e

77 Juliu
s Agricola becomes

governor o
f B

rita
in

87 Embassy fr
om th

e

Kushans arriv
es in Luoyang

87 War breaks out b
etween th

e

Romans and Decebalus, king of

the Dacians
69 Romans defeat

the Garmantia
ns

in North
 Afric

a 78 Kushan ru
ler V

im
a

Kadphises sends envoys to

Rome to arra
nge an atta

ck

on th
e Parth

ians
73 Han contro

l

new stre
tches of

western oasis areas

in Centra
l A

sia

68 Emperor N
ero

commits suicide
c. 80 Luke

begins to write

his gospel

79

83 Battle
 of M

ons

Graupius; R
oman

commander A
gric

ola

defeats th
e Caledonii

A fresco from Pompei—many of Pompei’s elaborate frescoes survived for
nearly 2,000 years buried under the ash.

Jewish revolts between
66 and 74
Although the Jewish
rebels of 66 initially
managed to gain control
of a large part of
Palestine, by 69 they had
lost control of all but the
area around Jerusalem.

Figure from Pompeii
The bodies of those who died in the
Pompeii eruption were coated in
volcanic ash, which then solidified,
leaving their outlines behind.

Romans in Britain
By 74, Roman legions
had reached the north
of England. They then
pushed north into
Scotland until 83.

BY THE MID-70S, CIVILIS’S REVOLT
had fizzled out and the rest of
Vespasian’s reign was largely
peaceful. With a reputation for
frugality, he restored the empire’s
finances, imposing levies on a
number of provinces, including
Egypt. By the time he died in 79,
stability had been restored to
such an extent that the succession
of his eldest son, Titus (r. 79–81),
was unopposed.

Two months after the accession
of Titus as Roman emperor, on
August 25, 79 the city of Pompeii,
near modern Naples, was

far into Scotland, until a final
defeat of the Caledonii at Mons
Graupius (possibly near
Aberdeen) made it likely that all of
Scotland would be annexed. But
emperor Domitian (81–96) was
facing trouble on the Danube and
a legion was withdrawn from
Britain around 86, leaving an
insufficient force to garrison
northern Scotland, which was
evacuated.

Domitian had managed to fend
off the threat from the
Sarmatians, Marcomanni, and
Quadi along the Danube by 84,
but war then erupted with the
Dacians (of modern Romania)
who crossed the Danube and
killed the governor of Roman
Moesia. By 86, Domitian had
defeated the Dacians, under their
new king, Decebalus. Dacia was
not occupied by Rome, leaving
Decebalus in place to cause the
Romans further trouble.

73–90

(Vespasian) (9–79)—the
general in charge of
suppressing the Jewish
revolt—set himself up as yet
another rival emperor. The whole
of the East and the Balkans
defected immediately to
Vespasian. At a second battle
near Cremona in October,
Vitellius’s forces were crushed.
By December Vespasian’s army
had taken Rome and Vitellius
was executed shortly afterward.
Rome had an unchallenged
ruler once again.

Vespasian moved quickly to
reestablish the loyalty of the army,
dismissing Vitellius’s praetorian
guard and recruiting another. He
also had to face a serious revolt
along the Rhine, where Julius
Civilis, a noble of the Batavian
people, joined forces with
dissident legionaries and almost
established an independent
Gallic empire.

Judaea had been under direct
Roman rule since the death of
King Agrippa I in 44. Foreign rule
and Roman insensitivity toward

destroyed by a volcanic eruption.
Showers of ash came raining
down from Vesuvius, and those
who did not escape in time were
overwhelmed by the pyroclastic
flow (a fast-moving mass of hot
gases, ash, and debris) from the
volcano. Perhaps a tenth of the
population of 20,000 died,
including the naturalist Pliny the
Elder, who was commanding a
naval unit nearby and perished in
a failed rescue attempt.

In Britain, the Roman-
controlled area continued to
expand, with governor Petillius
Cerialis (71–74) occupying the
northern English kingdom of
Brigantia. Julius Frontinus
(74–77) completed the subjugation
of Wales, defeating the Silures,
but it was left to Julius Agricola
(77–83/4) to send Roman armies

Jewish laws caused great
discontent. In 60, the rebuilding
of the Temple that Herod had
ordered built decades before was
finished, and 20,000 unemployed
workmen added to the rising
tension. The Roman procurator
of Judaea aggravated these
feelings with his heavy-handed
rule, and in 66 an uprising broke
out. Although the commanders of
the uprising were competent, it
lacked political leadership and
the Jewish strongholds were
gradually reduced, first by
Vespasian and then by his son
Titus (39–81). In 70, Jerusalem
came under siege, and in late
August the city fell and the
Temple was destroyed. Perhaps
as many as 200,000 people died,
many sacred Jewish treasures
were taken to Rome, and
thousands of Jews were
enslaved. Resistance continued
at Masada until 74, when it fell
after a two-year siege.

88 The Han abolish th
e

state m
onopolie

s on iro
n

and salt

c. 90 The Shakas

invade north
west In

dia

80 Flavia
n amphith

eater (t
he

Colosseum) completed in Rome

Sea of
Galilee

M
ed

ite
rr

an
ea

n
S

ea

D
ea

d
 S

ea

Jericho

Gadara

Caesarea

Nazareth

Ptolemais

Bethlehem

Gaza

Masada

Machaerus

Emmaus

Beth
Horton

Jerusalem

SAMARIA

GALILEE

D
EC

A
P

O
LIS JUDAEA

70 CE

74 CE

KEY
Area of major revolt 66
Area of revolt in 69
Siege

Jewish victory

North
Sea

Irish Sea
Anglesey

Stanwick

Eboracum

Lindum

Camulodunum

Londinium
Verulamium

Calleva

Noviomagus
Maiden Castle

Isca Dumnoniorum
Hengistbury

Isca

Burrium Glevum

Inchtuthil

Deva

Virconium

VotadiniSelgovae

Novantae

Dumnonii

Caledonii

DurotrigesDumnonii

Silu
re

s

Ordovices

Brigantes

Coritani

Iceni
Dobunni

Trinovantes

Cantiaci

Catuvellauni

Cornovii

Gallia

KEY
Atrebates, absorbed 70s
Iceni, conquered 60–61
Brigantes, conquered 69–74

Roman expansion 43–47
Roman expansion 47–50
Roman expansion 69–74
Roman expansion 79–84

80

c. 102 Death of K
ushan

ruler K
anishka

99 In
dian embassy

arriv
es in Rome

96 Assassinatio
n

of D
omitia

n

97 Praetoria
n

guard re
volts

against N
erva

113 Trajan completes

building of a new

Forum at R
ome

114 Trajan annexes

Armenia and

invades Parthia

c. 110 Buddhist council in

north
ern India leads to

divis
ion into tw

o branches,

Mahayana and Hinayana109 Plin
y th

e

Younger appointed

governor o
f B

ith
ynia

c. 100 Alexandria

emerges as

Chris
tian center

101 Trajan

invades Dacia

(to
 102)

105 Trajan’s Second

Dacian War

91 Han defeat

the Hsiung-nu

in China c. 100 Kushan

emperor K
anishka

encourages spread

of B
uddhism in

centra
l A

sia
92 Domitia

n

campaigns along

the Danube c. 105 Paper

invented in China

98 Trajan becomes

emperor 106 Following defeat

of D
ecebalus, his kingdom

is annexed as th
e Roman

provin
ce of D

acia

106 The Nabataean

kingdom is annexed by

Rome and becomes

province of A
rabia

Trajan’s Column, in Rome, gives a visual account of Trajan’s campaigns
against Decebalus in the Dacian Wars.

DOMITIAN (51–96) BECAME ROMAN
EMPEROR after the unexpected
death of his brother, Titus (39–81).
Domitian had never commanded
armies and was unprepared for
the exercise of supreme
power. He had some success
in his early campaigns, but
he over-extended himself
against the Dacians, and in
putting down a legionary
revolt led by Saturninus,
the governor of Germania
Superior. This distraction
allowed Decebalus, King of
the Dacians (r. 87–106), to renew
his war against Rome, and
Domitian was forced to pay off the
Dacians with an annual subsidy.

The conspiracy of Saturninus
led Domitian to become
paranoid and he had many
senators executed for treason.
In September 96, he was
murdered in a palace conspiracy
and the Senate chose the aged
M. Cocceius Nerva (30–98) to
replace him. The Senate then
voted to destroy all statues of
Domitian and to recall those he
had exiled. However, in 97 Nerva
faced a mutiny of the praetorian
guard, who demanded the
punishment of Domitian’s
murderers. Nerva was forced
to give in, weakening his
authority. His position was
further diminished by his lack
of an heir. To rectify this he
adopted M. Ulpius Traianus
(Trajan), the governor of Upper
Germany, a man with a strong
military backing. Nerva died
soon afterwards and Trajan
became emperor.

In Central Asia, the northern
Hsiung-nu confederation (see
146–131 BCE) collapsed in 89,
allowing the Han to make large
gains in the region, led by general
Ban Chao (32–102). Ban Chao
became protector-general of the
Western Regions in 92, and
reestablished control over the key
oases along the Silk Route. By
the time he retired in 102 the
Han controlled most of the
Tarim Basin. Chinese state
organization became very
complicated under the Han. Three
supreme officials supervised
large, complex departments. Each
of these was subdivided into nine
ministries. Governors oversaw
each region, with regions divided
into over 1,000 counties, each
supervised by a magistrate.
Eunuchs became increasingly
influential at the Han court.

Sacred city
This ruined temple is in the Dacian
capital, Sarmizegetusa Regia (in
modern-day Romania). It contained
the kingdom’s most sacred shrines.

The Dacian Fortune
The large amount of treasure Trajan
acquired in Dacia allowed him to
build impressive monuments to
commemorate his Dacian victory.

165,500 kg
GOLD

331,000 kg
SILVER

campaign against Parthia itself
that gave him greater success
in the east than any previous
Roman emperor. By late 114 the
Armenians had submitted to him,
and he pushed into Mesopotamia,
capturing the Parthian capital of
Ctesiphon. By the end of 115,
Trajan had reached the Persian

EMPEROR TRAJAN (98–117) WAS
FROM A ROMAN FAMILY who had
settled in Spain—he was the first
emperor to come from a Roman
province rather than Italy. Having
returned to Rome from Germany
in 100 to claim his throne, he
started a new Dacian War against
Decebalus in 101. From a base at
Viminacium (in modern Serbia),
he pushed into central Dacia, and
fought a major engagement at
Tapae, in which both sides
suffered serious losses. When
Trajan’s legions neared the Dacian
royal capital at Sarmizegetusa
Regia, Decebalus sued for peace,
agreeing to give up his army’s
weapons and siege equipment,
and to demolish his remaining
forts. The Roman army did not
withdraw totally, establishing a
legionary base near the mountains

and building a bridge across the
Danube at Drobeta to allow easier
access across the river. Three
years later, in 105, the Senate
declared that Decebalus had
violated the treaty, and Trajan
embarked on his Second Dacian
War. This time the legions
reached, and took, Sarmizegetusa
in 106. Decebalus fled and then
committed suicide to avoid
capture. The Romans acquired
an enormous amount of treasure
in Dacia, which allowed Trajan to
embark on a building spree,
including the construction of a
new Forum in Rome. Dacia was
annexed as Rome’s first province
across the Danube. It remained in
imperial hands for over 160 years.

Some time around 106 the
Roman governor of Syria annexed
the Nabataean kingdom, which
became the Roman province of
Arabia. It was not Trajan’s last
acquisition in the east—in 113 he
set off on a campaign against
Parthia. He began by attacking
Armenia in 113–114, but it was his

Emperor Domitian
Domitian’s reign began well, but
his descent into tyranny proved too
much for his opponents, who had
him assassinated.

91–100 101–117

c. 100 Pyra
mids of th

e Sun

and Moon constru
cted at

Teotih
uacán in Mexico

Fronto, Roman orator, on Emperor Nerva, from Cassius Dio’s
History of Rome

,, [AN EMPEROR] UNDER
WHOM EVERYBODY WAS
PERMITTED TO DO
EVERYTHING.,,

117 Trajan dies

132 Second Jewish

Revolt (
to 135) le

d by

Shim
on Bar K

ochba

120–127 Hadria
n

embarks on seven-year

tour of h
is empire

122 Building of H
adrian’s

Wall i
n north

ern Brita
in

begun (completed 126)

135 Kushan atte
mpt

to capture th
e Tarim

Basin re
pelled by th

e

Chinese

135 Hadria
n

recaptures

Jerusalem and

expels its
 Jewish

populatio
n

115 Jewish re
volt

in Cyre
naica against

Roman ru
le

125 Chinese

General P
an Yo

ng

reconquers the Tarim

Basin fro
m the Hsiung-nu

of C
entra

l Asia
118 Hadria

n puts

down an uprising

of th
e Roxolani

in Moesia
125 Gautamiputra

Satakarni of th
e Andhra

dynasty (in
 eastern Deccan,

India) destro
ys th

e Shaka

kingdom of M
aharashtra

81

The remains of Hadrian’s Wall in northern England. The central portion of the
wall occupies a high position that vastly enhances its defensive value.

Treasured goblet
This beautiful vase was found in
Kapisa (Bagram) near Kabul, which
was the Kushan summer capital in
the 1st century.

TRAJAN’S SUCCESSOR HADRIAN
(r. 117–135) rejected his
predecessor’s policy of expansion
and concentrated on better
defense of the imperial
frontiers. In 122, Hadrian visited
Britain, where there had been
frontier troubles. He ordered the
building of a huge barrier from
the Solway Firth in the west to
the Tyne River in the east. It took
governor Aulus Platorius Nepos
two years to complete Hadrian’s
Wall (part in stone, and part in
turf), which ran 76 Roman miles
(113 km), and was equipped with
a series of forts and milecastles
for its garrison. Hadrian’s Wall
acted as the northern frontier
line of Roman Britain for the
next 40 years.

The Parthian kingdom was left
in some confusion by the
campaigns of Trajan. His puppet
king, Parthamaspates, was
expelled in 117, but the Parthian
kingdom then seems to have
been divided between Vologeses

985
THE NUMBER
OF VILLAGES
RAZED
DURING THE
BAR-KOCHBA
REVOLT

slaughter, after which the revolt
petered out. Hadrian proceeded
with his plan to outlaw Judaism
in Palestine, and many of the
Jews who had survived the
rebellion fled abroad.

are found from the Oxus river in
Afghanistan to as far south as
Varanasi and Sanchi. He was a
strong patron of Buddhism and
presided over the fourth
Buddhist Council, as well as
building a great stupa
at his capital
Purushapura
(Peshawar).

Hadrian’s ban
on circumcision,
his plan to turn
Jerusalem into the
Roman town of Aelia
Capitolina, and his
intent to ban Jewish
religious practices in
Jerusalem caused a
furious revolt in
Jerusalem in 132, as
religious Jews rose up
against religious
reforms. Led by Shimon
Bar Kochba, the rebels
had early successes
against Rome. They set
up the beginnings of an
independent government
and minted their own coins.
In response, Hadrian
summoned Julius Severus,
the governor of Britain, to
conduct a war against the
rebels. Severus commanded
an army formed of
detachments from 12
legions. The rebels had no
large towns under their
control, and so adopted
guerrilla warfare while still
attempting to defend the smaller
forts they held. In 135, the rebel’s
last main stronghold at Bethar
was captured amid great

III (r. 105–147) who ruled the
eastern portion, and Osroes
(r. 117–129) then Mithridates
IV (r. 129–140) in the west.
There was no further conflict
between Parthia and Rome for
the time being.

In India, the Kushan empire
expanded enormously under
Kanishka (127–140), who
conquered Magadha and
campaigned against the Chinese
in Central Asia; his inscriptions

Gulf near modern Basra, Iraq,
where he is said to have remarked
that, had he been younger, he
might have pressed on to India.
The newly conquered territories
were organized as the provinces
of Mesopotamia and Assyria, but
they were already in revolt when
Trajan returned home in 117. The
Parthians rejected Trajan’s puppet
king Parthamaspates, and by the
time Trajan died in August 117
almost all of his gains in the east
had been lost. On his death-bed
Trajan adopted Publius Aelius
Hadrianus (Hadrian), the governor
of Syria, effectively appointing
Hadrian as his successor.

In 109, Trajan appointed the
historian Pliny the Younger
(61–c. 112) as his personal
representative to govern Bithynia-
Pontus on the Black Sea coast of
Anatolia. This was a controversial
move, as Bithynia-Pontus was
theoretically a senatorial province.
The provinces of the empire had
been divided between the emperor
and the senate at the accession
of Augustus in 27 BCE, with the
emperor receiving only the
provinces that held legionary
garrisons. This division of the
provinces persisted into the time
of Trajan. Pliny stayed in Bithynia-
Pontus for at least two years,
trying to sort out the finances of
the main cities, which had fallen
into confusion. His letters to Trajan
are an invaluable insight into the
imperial government of the time.

Hadrian came from a Spanish
background and was the
adopted son of his predecessor,
Trajan. He was mocked by
some for his grecophile
tendencies, and was the first
emperor to sport a beard—a
Greek fashion. Hadrian was the
first emperor to travel widely
throughout the Roman empire,
giving him first-hand
knowledge of the provinces,
from Britain to North Africa.

HADRIAN (76–138)

118–135

117 Hadria
n abandons

Mesopotamia and

Assyria

82

155 Roman–Parthian

peace following

Parth
ian atte

mpt to

conquer A
rm

enia

160 The Roman Rhine

fro
ntie

r extends beyond

the Neckar va
lley (i

n

modern Germ
any)

c. 150 Han dominion

over C
entra

l A
sia

reestablished

143 Roman fro
ntie

r in

Brita
in is m

oved north

to th
e Antonine Wall

147 Celebratio
ns held for

the 900th anniversary

of th
e foundatio

n of

the city
of R

ome

c. 161 The Antonine

Wall l
ine in Brita

in is

abandoned and Roman

fro
ntie

r re
turns to

Hadria
n’s wall

162 Revolt o
f

the Germ
anic

Chatti

161 Marcus Aureliu
s

becomes Roman

emperor, w
ith

 Lucius

Verus as coemperor

162 Parth
ians place

their c
andidate on

Arm
enian th

rone

and atta
ck Persia

159 Rise to power

of eunuch factio
ns

in Han China
136–137 In

vasion of

Cappadocia by th
e Alans

fro
m southeastern

Russia fails
c. 150 Christia

nity

spreads in North
 Afric

a

138 Hadria
n

succeeded by a
doptive

son Antoninus Pius

c. 150 Peak of

the Nok cultu
re

in Nigeria
c. 150 Kushans become

vassals of th
e Parth

ians

154–155 Revolt o
f th

e

Brigantes of n
orth

ern

Brita
in against R

oman ru
le

The Pyramid of the Sun at
Teotihuacán in modern Mexico.

The ruins of Hatra, which was
a Parthian-controlled city.

THE CITY OF TEOTIHUACÁN
IN THE VALLEY OF MEXICO
experienced massive
growth during the 1st and
2nd centuries, with its
population reaching over
80,000 before 200. The city
was planned on a grid,
with two huge
pyramids—of the
Moon and the Sun—at
either end of the main
street. The Teotihuacán
II phase of the city
(0–350) saw the building
of the enormous
Temple of Quetzalcoatl
and the acquisition of an
empire, with Teotihuacán
dominating vast areas of
Mexico and overseeing
client kingdoms as far south
as Guatemala.

Hadrian had adopted Antoninus
Pius (86–161) as his son and
successor, a stop-gap until
Antoninus’s relative, Marcus
Aurelius (121–80), was old enough
to rule, but Antoninus survived
Hadrian by 23 years, and became
Roman emperor in 138. He was

MARCUS AURELIUS SUCCEEDED
TO THE ROMAN THRONE jointly
with Lucius Verus in 161. Marcus
was the more capable of the two,
but it was Lucius who was sent,
in 162, to rescue the situation in
the east after the governor of
Cappadocia was defeated and
killed by the Persians following a
disastrous invasion of Armenia.
By 163–164 Lucius had brought
Armenia back under Roman
control, and renamed its capital
Kaine Polis (“New City”). A new
pro-Roman king was installed
there before the legions moved
on, pushing deeper into Persian

famed for his moderation
and rarely left Rome.
Disturbances in Dacia (in
present-day Romania)
around 140 and an uprising
in North Africa in 145 did
not unduly disturb the
empire’s calm. Antoninus

extended the frontier in
both Scotland and Upper
Germany, ordering the
construction of a new
turf barrier around
100 miles (160 km) to the
north of Hadrian’s Wall
(see 188–135 BCE) in
Britain. This Antonine
Wall was 39 miles (63 km)
in length. The Hadrian’s

Wall garrison was moved
north to a new set of forts, but
their stay was short—Marcus
Aurelius, Antoninus Pius’s
successor, ordered a pull-back
to Hadrian’s Wall around 161,
where the Roman frontier
of Britain remained until the
5th century.

As Christianity grew, so did the
problem of defining a single
doctrine. Among the alternative
doctrines that sprang up in the
2nd century was Marcionism,
which taught that the God of
Christians was distinct from the
Jewish God of the Old Testament
and that Jesus Christ did not have
a human nature. Justin Martyr
(c. 103–165) argued that
Christianity was the fulfillment
of Jewish prophecy and that
Christians were the new chosen
people. Justin also wrote to
Marcus Aurelius, seeking to
explain Christian doctrine.

136–160 161–170

Mexican mask
This sumptuous
mask from Teotihuacán
bears the smooth, flat
features that are
characteristic of work
from the city.

200
THOUSAND
THE TOTAL
POPULATION OF
TEOTIHUACÁN
AT ITS PEAK

Emperor Marcus Aurelius, from
Meditations, 161–180

,, IF IT IS NOT
RIGHT, DO NOT
DO IT: IF IT IS
NOT TRUE, DO
NOT SAY IT. ,,
territory, taking Edessa in
Mesopotamia, and reaching the
Parthian capital of Ctesiphon in
165. The Roman general Avidius
Cassius (c. 130–175) burned the
Parthian palace and then turned
back westward. A swathe of
Parthian territory down the
Euphrates River was annexed as
far east as Dura Europos (in
southeastern Syria). However,
victory celebrations were
short-lived, for the troops
brought the plague back to
Rome and by 167 it had spread

39
MILES
THE LENGTH OF
THE ANTONINE
WALL IN
SCOTLAND

necklace made
from coral beads

turquoise
mosaic pieces

163 Parth
ians

expelled fro
m

Armenia

180 The Goths first settle

near th
e Black Sea

168 Death of

Emperor H
uandi;

Han empire
 in

serio
us declin

e
167 Germanic

tribes invade

north
ern Ita

ly

166 “Roman” e
mbassy

(of S
yri

an m
erchants)

arriv
es in China

177 Martyrdom of

47 Christia
ns in

the Roman arena

at Lyons
173 Serio

us outbreak of

plague in China

175 Revolt o
f A

vidius

Cassius, w
ho declares

him
self R

oman emperor.

He is kille
d by o

ne

of h
is own soldiers

167 Devastatin
g

outbreak of p
lague

in Rome167 Beginning of

Marcomannic War

166 Lucius Verus,

Marcus Aurelius’s

co-emperor, m
akes

peace with
 Parthia

177 Marcomanni

and Quadi re
new war

on th
e Danube fro

ntie
r

173 Revolt o
f th

e

Boukoloi (“
shepherds”)

in Egypt—
possibly b

ecause

of economic diffi
cultie

s

165 Avid
ius Cassius,

Roman governor o
f S

yri
a,

invades Parthia and sacks

Seleucia and Ctesiphon
179–180 Marcus

Aureliu
s wins

decisive
 victory over

the Marcomanni near

Vindobona (Vienna)

83

THE MOCHE CULTURE EMERGED
ON THE COAST OF NORTHERN
PERU between 100 and 200. From
their bases in the Peruvian
valleys of Moche, Chicama, and
Virú, these people spread to
dominate almost the whole
northern coastline. A warlike
people, they sacrificed those
whom they captured to their
deities, including Al Apaec
(“the decapitator”). They were
skilled workers in gold and their
pottery has an extraordinarily
realistic quality.

The Roman Empire was in
crisis in 170—the
Marcomanni and Quadi had

occupied parts of northern Italy,
and an invasion by the Iazyges
and Costobocci had overun large
parts of the Balkans. The Romans
trapped the Marcomanni as they
returned across the Danube and
killed many of them. The Quadi
sued for peace later in 171, but
the Marcommani remained
recalcitrant, forcing a new
offensive in 172. The forces of
Marcus Aurelius could never
quite strike the killer blow,
and by 175 the war had
reached a
stalemate.

In May that
year, rumors that
Marcus Aurelius

had died while on campaign
prompted a revolt by Avidius
Cassius, the governor of Syria.
Avidius was declared emperor in
Egypt, and received support in
Arabia, as well as in his own
province of Syria. Critically,
however, he failed to
secure the support of
Martius Verus, the

governor of Cappadocia, whom he
had fought alongside during
the Parthian War.

As Martius’s army approached,
the loyalty of the usurper’s troops
wavered, and in July Avidius
Cassius was murdered by a
disaffected centurion, putting an

end to his short-lived but
dangerous rebellion. There
were suggestions that Marcus’s
wife Faustina encouraged
Avidius, as she feared for her
husband’s health and worried

her own son Commodus was
unfit to rule.

Free from the distraction of
Avidius’s revolt, Marcus
Aurelius returned to the
Danube in 177. In the winter
of 179–80, the Roman army
occupied positions deep across

the Danube, and it looked as
if Marcus might be able to
create two new Roman
provinces—Marcomannia
and Samartia. However,
Marcus was old and
tired—he died in March

180. His son Commodus
brought the war to a rapid

conclusion, allowing him to
return to Rome.

widely throughout the
Mediterranean.

Barely had the Parthian War
ended than the Marcomannic
War began. In early 167, a group
of Germanic warriors from the
Langobardi and Obii tribes
crossed the Danube to attack the
Roman province of Pannonia.
They were pushed back
fairly easily, but in spring
168 Marcus Aurelius
resolved to visit the region
to assess the situation.
Two more Germanic tribes,
the Marcomanni and
Quadi were threatening to
force their way across the
frontier unless they were
admitted to settle in the
empire, but Marcus’s
presence deterred them.
However, the expedition
was cut short by the death
of Lucius Verus from
plague in early 169. Marcus
returned to Italy, but was back in
Pannonia later in the year to
launch a massive offensive
across the Danube. It was a
disaster, with the Romans
suffering around 20,000 dead and
the Marcomanni and Quadi
pouring into Italy, where they laid
siege to Aquileia. Far from
providing an easy victory for
Marcus, the war dragged on for
another 10 years.

In China, the eunuch faction at
court had become increasingly
powerful and had even engineered
the murder of the emperor Shaodi
in 125. Under Emperor Huandi
(146–68) a series of natural
disasters weakened the authority

171–180

Marcus Aurelius
This statue shows Marcus Aurelius
adopting a pose of victory, something
he claimed but never quite achieved
in his Marcomannic Wars.

THE GERMANIC TRIBES

of the central government, and the
emperor relinquished active
control of government to the
eunuchs. In 168, an attempt by
Dou Xian, regent for the 12-year-
old emperor Lingdi (r. 168–89),
to have the eunuchs massacred
failed—the plot was betrayed
and Dou Xian was forced to
commit suicide. Several hundred
of Dou Xian’s supporters were
executed and, with its enemies
now dead, the eunuch faction
was able to exercise power
almost unopposed.

A painted stucco of the Moche’s most important god, Al Apaec, who is often
depicted with the fangs of a snake.

Moche stirrup jar
This jar has a typical
Moche “stirrup” attached
to the back of it. The
realism of the paddling
figure is characteristic of
the culture’s ceramics.

180 Death of

Marcus Aureliu
s.

He is succeeded by

his son Commodus,

who m
akes peace

with
 th

e Marcomanni

The Romans had faced Germanic tribes ever since they had
reached the Rhine at the time of Julius Caesar. German groups
across the Danube, such as the Quadi and Marcomanni, proved
troublesome in the 2nd century, but by the late 3rd century new
and more dangerous confederations of Germanic tribes arose,
such as the Franks, Alamanns, and Goths, who overran much of
the Roman Empire by the mid-5th century.

70 0 BCE–599 CE THE CLASSICAL AGE

As Roman political control steadily expanded outside Italy, in its wake came
the Roman way of life. Roman surveyors laid out new cities, local elites took
up Roman practices, and the masses attended gladiatorial spectacles. On
a domestic level, Roman fashions in clothing and accessories also spread.

Although many of the territories that the Romans conquered initially resisted, the populations of
these provinces, particularly the former ruling classes, gradually adopted many Roman customs.
Influential men became Roman citizens, towns were given new public buildings such as baths and
courthouses, Roman legionary garrisons were established in strategic places, and new trade routes
brought luxury goods from Rome. As a result, similar Roman artifacts have been found across Europe,
the Middle East, and North Africa, dating from around the 1st century BCE to the 5th century CE.

ANCIENT ROME
THE ROMANS SPREAD A RICH MATERIAL CULTURE THROUGHOUT THEIR VAST EMPIRE

Precious necklace
This necklace, made up
of gold and red garnets,
seems to form the shape
of a spectacular fruit tree.

Bone pin
This flat, thin blade or pin is topped
by a female head, an ornamental
touch for an otherwise humdrum
household item.

Plumb line
This bronze weighted
plumb line was attached
to a groma, an instrument
used by the Romans to
survey straight lines.

Gold dolphin earrings
Earrings adorned with
animal-head motifs were
especially popular in the
eastern Roman empire.
This pair bears a symbol
of the sea god Neptune.

Bronze dividers and foot rule
Dividers allowed engineers to
copy scale plans or models at
twice or half their size—the
gap between the lower points
is always twice that between
the upper points. The rule,
which was one Roman foot
long (11¾ in/29.6 cm), folded
for easy carrying.

cart carrying
worshipers

gold in the form
of a leaf

head of
Oceanus

garnet shaped like
a fruit or berry

bronze
weight

lower
point

foot rule

metal crest to
deflect blows

central
pivot

decorative
female head

Ocean baths
The most important Roman
baths were adorned with
lavish mosaics, such as
this one of Oceanus, the
ocean god, from Sabratha
in Libya.

Wooden tablet
This type of tablet, made from
very thin wood, was used by
the Roman military for
everyday letters and record-
keeping. This one was found
at Vindolanda in England.

cursive
letter forms

Imperial coins
Coins bearing the head of the
current emperor (here Augustus
and Claudius) acted as powerful
propaganda tools across the
empire, showing even the masses
an image of their ruler.

Sling pellets
Roman legionaries normally
relied on their swords, but
auxiliary light infantry used
other weapons to devastating
effect, such as these metal
sling pellets.

Gladiator helmet
Roman gladiators bore a variety of arms
and armor. This sort of helmet was
worn by a Thracian, a type of gladiator
whose equipment was modeled on
that of ancient Thracian warriors.

Bronze gladiator shield
Thracian gladiators—a class of lightly
armed gladiator—carried lightweight,
round shields such as this one for
defense, and a scimitar, with a short,
curved blade, to attack their opponents.

Procession bowl
This lekane, a type of shallow

dish, is decorated with
a scene of half-man,

half-goat satyrs
in a procession in

honor of Bacchus,
the god of wine.

Bathing tools
At the baths, a Roman’s skin
was oiled and then scraped to
remove sweat and dirt. A ring
was used to transport the tools.

Ancient grater
Cheese played an important
part in the Roman diet. Graters
such as this one were invented
to allow cheese to be used as
a topping on other foodstuffs.

Amphora
The Romans transported liquid
goods such as oil and wine
in amphoras, a type of large,
double-handled storage jar.

Military javelin
Each Roman legionary carried two of these pila (javelins).
The javelin’s iron head was designed to break off on
impact to prevent an opponent throwing it back.

Short sword
The Roman military sword, or gladius, had a
short blade—ideal for attacks at close range.
It was used by soldiers and some gladiators.

satyr carrying
cymbals

handle shaped for
throwing

flask
containing oil

ivory grip
short blade

extended
neck-plate

long iron
shank

Latin
text

gridded visor
to protect face

small size would
have offered little

protection

strigil for
scraping

modern-
looking grater

Proof of citizenship
Noncitizens who served 25 years
in the Roman army were awarded
citizenship and given bronze
diplomas such as this one to
record the grant.

ANCIENT ROME

86

In this engraving by Giovanni Stradano, Emperor Commodus shoots an arrow
to subdue a leopard. Fighting in the arena as a gladiator was his great passion.

The Severan arch in Leptis Magna (in modern Libya) commemorates a visit
by the North African emperor to his home town.

181–192 193–211

c. 200 Chinese occupatio
n of

Korea ends; native
 Korean

states of K
oguryo

, P
aekche,

and Silla
 start t

o grow
198 North

ern

Mesopotamia

becomes Roman

province
193 Pescennius Niger,

Roman governor o
f

Syri
a proclaim

ed

emperor by h
is legions

187 Domitia
n completes

conquest o
f th

e Chatti
(in

modern Germ
any)183 Revolt

of th
e Yello

w

Turbans in China

189 Codificatio
n of sayin

gs fro
m

the laws of M
oses, th

e

Mishnah, carrie
d out

by R
abbi Ye

hudah
211 Severus dies;

succeeded by h
is sons

Geta and Caracalla
.

Caracalla
 m

urders Geta

to assume sole power206–208 Bandit

Bulla
 Felix

 conducts

reign of te
rro

r in

southern Ita
ly

c. 192 Establishment of

Champa kingdom in

Southeast A
sia

197 Severus defeats

Clodius Albinus at

Lugdunum (Lyon); t
hen

invades Parthia

208–210 Campaigns

of S
everus in Scotla

nd
190 Accession of Xiandi,

last H
an emperor

c. 200 Teotih
uacán

is largest city
 in

the Americas
c. 200 Rise to

prominence of

Mayan city
 of T

ikal

183 Perennis

made prefect of th
e

Praetoria
n Guard

189 General D
ong Zhuo ends

eunuch rule in China

193 Assassinatio
n

of C
ommodus; P

ertin
ax chosen

emperor b
ut deposed by D

idius

Julianus; civil
 war le

ads to Septim
ius

Severus being declared emperor

185 As Commodus’s
 ru

le

grows tyr
annical, P

erennis is

executed for s
uspected plots

against th
e emperor

194 Severus defeats

Pescennius Niger, w
ho is

executed; S
yria divided into

two provin
ces

IN CHINA, INCREASING DISSENT
caused by the corruption of the
eunuchs at the court of Han
Emperor Lindi (r. 168–89) and a
succession of natural disasters
led to the outbreak in 184 of a
major insurrection, named the
Yellow Turban revolt for the
color of its supporters’ headgear.
Up to 400,000 rebels swept
westward towards the capital.
Another uprising fueled by the
Five Pecks of Rice sect then
succeeded in taking over Sichuan
in the southwest. Although the
Yellow Turbans had been largely
crushed by early 185, the control
of the Han emperor was ever
weakening. After Lingdi died in
189, he was replaced by his
younger half-brother Xiandi
(r. 189–220) but he never exercised
real power. Instead, control of the
empire fell to Han general Cao
Cao, who contended for 30 years
with a series of rival warlords,
notably Liu Bei in the southwest
and Sun Quan in the south.

IN 193, AFTER THE MURDER OF
COMMODUS, Helvius Pertinax
(126–93), the prefect of the city,
was declared emperor, but he was
murdered after three months. This
was followed by rival claimants to
the throne engaging in an auction
outside the praetorian camp to
decide who would be emperor.
Didius Julianus (133–93) won, but

his reign was short, as almost
immediately the frontier armies
rebelled: the army on the Danube
proclaimed Septimius Severus
(c. 145–211) emperor, while the
Syrian legions raised their
commander Pescennius Niger
(c. 135–94) to the imperial throne.
Severus reached Rome first and,
after granting the title of Caesar
(junior emperor) to Clodius
Albinus, governor of Britain, he
turned east where, in spring 194,
his armies defeated Niger at the
Battle of Issus in Syria. Severus
stayed in the east and in 195
attacked the Parthian Empire. But
he was forced to return west to
deal with Albinus, who had
revolted, and who was killed near
Lugdunum (modern Lyon, France)
in 197. Severus then returned to
Parthia, this time occupying the
capital Ctesiphon in 197. He
pushed the line of Roman control
toward the Tigris and created the
new province of Mesopotamia.

Trouble in Britain brought the
aging emperor to the province in
208. A large-scale Roman
advance forced the Caledonians
and Maetae north of the provincial
frontier to come to terms in 209,

The daughter of a Syrian high
priest, Julia Domna married
Septimius Severus in 187. A
prophecy had predicted that
she would wed an emperor,
and so it turned out. Forceful
and intelligent, she failed to
mediate between her sons
Caracalla and Geta after
their father’s death and to
prevent Geta’s murder. When
Caracalla was killed, she
deliberately starved herself
to death in protest, a move
that rallied support for the
remaining Severan family.

JULIA DOMNA (170–217)

but they soon broke the peace and
a new campaign was launched in
210. Severus was by now very ill,
and his son Caracalla took over.
In February 211 Severus died in
Eboracum (modern York, England)
and handed succession jointly to
sons Caracalla and Geta. After the
Scottish war, both rushed back to
Rome, but their joint rule was
short-lived: Caracalla had Geta
murdered in December 211.

18
THE AGE
AT WHICH
COMMODUS
BECAME SOLE
EMPEROR

Commodus (r. 180–92), Marcus
Aurelius’s son, was the first
Roman emperor to succeed his
father for 90 years, but he proved
to be a disastrous choice. In 182,
after an assassination attempt on
him, apparently organized by his
sister Lucilla, Commodus became
increasingly despotic. Many
senators who were implicated in
the plot were executed and control
of the government fell into the
hands of Tigidius Perennis, the
praetorian prefect (the
commander of the imperial
bodyguard). There were minor
wars in Britain and in Dacia (much
of modern Romania), but in 185
Perennis was suspected of a plot
to make his own son emperor and
was executed by his troops.
Commodus increasingly devoted
himself to fighting in the arena as
a gladiator, while the imperial
chamberlain Cleander dominated
government and sold public offices
to the highest bidder. The man in
charge of the grain supply,
Papirius Dionysius, engineered a
shortage that led to Cleander’s
downfall. This did not result in a
more stable government, as his
replacement only lasted a short
time before being murdered.
Commodus increasingly identified
himself with Hercules (the Greek
hero) and renamed Rome after
himself—colonia Commodiana.
At the end of 192, the praetorian
prefect Laetus was convinced that
Commodus was planning to have
him killed and on New Year’s Day
193 took the initiative and had the
emperor poisoned and, when that
did not work, strangled.

Buying loyalty
The larger bribes offered to the
troops by Didius Julianus meant that
he won the auction to be emperor.

Septimius Severus, dying words as quoted in Book 77 of Roman historian
Dio Cassius’s Roman History, 211

,, BE HARMONIOUS WITH
EACH OTHER, ENRICH
THE SOLDIERS, IGNORE
ALL OTHERS… ,,

20,000
SESTERCES

25,000
SESTERCES

Money offered to each soldier
by Flavius Sulpicianus

Money offered to each
soldier by Didius Julianus

c. 190 Iro
nworking

spreads as far s
outh

as Zimbabwe and

Botswana

A carving of the Buddha from Sarnath in North India, where a school of
Buddhist art flourished under the Kushans.

212–230

218 Macrinus defeated afte
r

resistance ra
llie

d by

Julia Maesa, w
hose

grandson Elagabalus

becomes emperor

216 Romans

invade Parthia

214 Edessa in

Mesopotamia becomes

Roman colony
212 Caracalla

grants Roman

citiz
enship to

all f
ree males

in th
e empire

222 Pope Callis
tus kille

d

durin
g anti-Christia

n

riots in Rome

230 Ardashir I

invades Syri
a

213/214 Caracalla

campaigns against th
e

Alamanni, a
 new

Germ
anic confederacy

222 Elagabalus kille
d by

Praetoria
n Guard; re

placed

by h
is cousin Alexander S

everus

c. 220 Han dynasty

colla
pses; re

placed by

kingdoms of S
hu,

Wu, and Wei215 Caracalla
 orders

massacre of th
e

citiz
ens of A

lexandria 217 Caracalla

assassinated near

Edessa; M
acrinus, head

of P
raetoria

n Guard,

declared emperor

224 Parth
ian ru

le

colla
pses afte

r re
volt o

f

Ardashir I
, governor o

f

Pars, w
ho founds th

e

Sasanian dynasty

87

IN INDIA, THE AREA CONTROLLED
BY THE KUSHAN DYNASTY began
to shrink after the death of King
Kanishka in 140, and particularly
severe territorial losses were
suffered under Huvishka
(r. 160–90). Kushan rule finally
collapsed under Vasudeva
(r. 190–225) when Persian invaders
swept through northwestern
India. Although Kushan kings
continued to rule a much-reduced
realm for a further century, their
influence was purely local and
their heyday was at an end.

In Rome, Caracalla’s
government was unpopular.
Among his measures was the
Antonine Constitution of 212, by

which citizenship was granted to
almost all free males in the
empire. After a successful
campaign on the Rhine (in 213),
Caracalla ventured further afield,
arriving in Egypt in 215. For some
unknown reason, he became
enraged and ordered the
massacre of the citizens of
Alexandria. The next year he
launched an invasion of Parthia.
His praetorian prefect Opellius
Macrinus came to suspect that
Caracalla wanted him dead, so he
persuaded a disaffected soldier to
murder the emperor. After
Caracalla’s murder, the army
declared Macrinus emperor.
There was much residual loyalty

to the Severan family, and a revolt
broke out in Syria, which aimed
to put Elagabalus (203–22),
grandson of Julia Domna’s sister
Julia Maesa, on the throne.
Macrinus lost support and in June
218 he fled to Cappadocia, where

he was killed. In 221, Elagabalus
adopted as his heir his cousin

Alexianus. When the two fell
out in 222, the army backed
Alexianus and Elagabalus
was murdered. Alexianus
became Emperor
Alexander Severus
at age 13.

In Persia, Parthian rule
had been weakened,
both by plague and by
the effects of successive
Roman invasions. In 207,
the kingdom had been

2,000
THE NUMBER
OF BATHERS
THAT COULD
USE THE BATHS
OF CARACALLA

Persia was temporarily weakened
by a civil war, the Sasanians
proved to be much tougher
adversaries to the Romans than
the Parthians ever had been.

In China in 220, Cao Cao’s son
Cao Pi forced Xiandi to abdicate.
Within two years Cao Pi, Liu Bei,
and Sun Quan would each declare
himself emperor. The Han dynasty
and China’s unity were at an end.

divided into two
when Vologeses
VI’s brother set
himself up as a
rival king,
Artabanus V; and a further
Roman invasion in 216 ravaged
much of the province of Media.
Taking advantage of this disorder,
the ruler of the southwestern
province of Pars, Ardashir,
expanded his territory and finally
defeated Artabanus V c. 224.
Ardashir I was then declared king
(r. 224–42) as the first ruler of
the Sasanian dynasty. Although

Arch of Caracalla
Originally the arch
was topped by a
figure of the
emperor riding in a
chariot. It stands in
Volubilis, the main
town of Roman
Mauretania Tingitana
(in modern Morocco).

Bronze diploma
Diplomas were issued to
auxiliary soldiers in the
Roman army, granting
them citizenship. This
practice ceased after the
Antonine Constitution.

The Sasanian Empire in Persia
After rapidly acquiring the former
Parthian Empire, the Sasanians
fought a series of wars with the
Romans over control of Mesopotamia.

Persian G ulf

Black SeaBlack Sea

Arabian Sea

Mediterranean
Sea

Mediterranean
Sea

Caspian Sea

Cyprus

A r a b i a n
Pe n i n s u l a

C a ucasus

Hindu Kush

Byzantium
(Constantinople)

Damascus

Barbalissus

Jerusalem

Antioch

Alexandria
Babylon Susa

Jalula Nehavend

Merv

Nishapur

Persepolis

Ecbatana
Dura Europos

Taxila
Kabul

Balkh

Seleucia

Dhu QarAl Qadisiya

Ctesiphon

ARMENIA

ASURISTAN

FARS

KHURASAN

BAHRAIN

KHUZISTAN

MAZUN

MESHAN

SYRIA

BACTRIA

KERMAN
MAKRAN

ROMAN EMPIRE

SASANIAN
EMPIRE

L a k h m id s

KEY
Sasanian Empire at greatest extent
East Roman Empire in 3rd century

225 Chris
tian

theologian Tertullia
n

(b. c. 160) dies
224 Ardashir p

roclaim
ed

“king of k
ings”

in Persia

226 Chinese

emperor C
ao Pi

(b. 187) dies

88

242 Kushans invade

Sasanian provin
ce

of B
actria

244 Gordian III
 murdered

on Persian expeditio
n;

Philip
 “the Arab” becomes

Roman emperor

238 Carpi and Goths

cross th
e Danube and

ravage Moesia235 Start o
f “milit

ary

anarchy” in Rome;

more than 20 Roman

emperors in 50 ye
ars

256 Sasanian Persian

forces ta
ke Antio

ch

c. 250 Extension of power o
f

Aksum (in
 modern Ethiopia)

under K
ing Aphilas

251 Roman emperor

Decius is kille
d in battle

against th
e Goths

253 Alamanns

and Frankish

barbaria
ns

invade

Gaul
c. 250 Tiahuanaco becomes

im
porta

nt u
rban center in

 Peru;

beginnings of C
lassic Maya civil

izatio
n

249 Colla
pse of W

ei

dynasty in China232 Romans

expel A
rdashir I

of P
ersia fro

m

Mesopotamia and

Cappadocia
238 Gordian I

declared emperor

but la
sts only 2

2 days;

Gordian III
 becomes

Roman emperor o
n his

grandfather’s
 death

241 Shapur I b
ecomes

ruler o
f P

ersia

235 Serio
us

Alammanic raids

on th
e upper R

hine

242 Goths dominate

southern Russia

241 The prophet M
ani

(fo
under o

f M
anichaeism)

begins preaching in Persia

in disarray and Shapur’s armies
advanced as far as Iconium
(modern Konya, Turkey).

The western part of the Roman
Empire also faced increasing
pressure. The Romans suffered
invasions of Dacia (much of
modern Romania) by the Carpi
people from c. 214. The Carpi,
together with a new group, the
Goths, took part in a raid across
the Danube in 239–40. In 248,
Emperor Philip withdrew an
annual tribute he had been
paying the Carpi and the Goths,
prompting them to pour into
Moesia (modern Bulgaria). Philip
sent Quintus Decius to deal with
the invasion; he was so successful
that his troops declared him
emperor. Early in 249, Decius
marched to Rome and defeated
and killed Philip. Hearing of the
Roman civil war, the Goths
invaded again, causing Decius to
return to the Balkans in 250.
Under their warleader Cniva, the

PERSIA ATTAINED A POSITION OF
RENEWED STRENGTH under
Shapur I (r. 241–72). In 244, he
won a decisive battle against
Gordian III at Misiche near
Ctesiphon. Shortly after, Gordian
III was killed and replaced by his
army commander Philip (or Philip
“the Arab”). Philip made peace
with Shapur but had to pay a large
ransom to escape Sasanian
territory. His successors broke
the terms of the agreement, so in
256 Shapur I invaded Syria and
captured the towns of Antioch and
Europos Dura. Valerian, who by
then was emperor (r. 253–60),
soon retook Antioch. In 260, he fell
into a trap and was imprisoned
by Shapur. The Romans were left

Relief of Shapur I
In this relief, Shapur I triumphs over
the Roman emperors Gordian III and
Valerian. After Valerian’s capture,
Shapur is said to have used him as a
footstool for mounting his horse.

Roman emperor Gordian III
succeeded his father and grandfather.

A mural of St. Cyprian, Bishop of Carthage at the height of the Decian
persecution. He was martyred in 257 during a campaign under Valerian.

IN CHINA, THE FINAL COLLAPSE OF
THE HAN DYNASTY IN 220 was
followed by 350 years of instability.
The Three Kingdoms period
(220–80) saw China divided into the
Wei kingdom of the north; (initially
under Wei Wendi (r. 220–26); the
Shu Han kingdom in the west
whose first ruler was Shu Han
Xuande (r. 221–23); and the
southern Wu kingdom under Wu
Wudi (r. 222–52). Wei Wendi was a
capable ruler, but his successors
struggled to contain attacks by
northern tribesmen.

In 235, the Roman
emperor Alexander
Severus and his
mother Julia Mamaea
were murdered by
mutinous troops,
putting an end to the
Severan dynasty. The
uprising’s ringleader,
Maximinus Thrax
(r. 235–38), an officer from
a humble background, was
proclaimed emperor, but he
spent most of his reign raising
funds to reward his troops for
their support. This time marks
the start of a period of “military
anarchy” in which Rome had
dozens of emperors, most of them
short-lived rulers who were
raised up by the frontier armies
and just as quickly deposed and
killed. A rebellion in 238 in North

245–260 231–244

Art from the Three Kingdoms
High artistic achievements, such as
this fine statue, were a feature of the
late Han dynasty. Its collapse in 220
did not result in an equivalent
decline in China’s artistic output.

Africa proclaimed the province’s
elderly governor as Emperor
Gordian I, but he was quickly and
brutally put down. The Senate
declared Maximinus deposed and
proposed Pupienus and Balbinus
as candidates. Popular sentiment
favored Gordian I’s grandson

Gordian III (r. 238–44), so all
three briefly shared the

throne. Balbinus and
Pupienus were
killed soon after,
leaving Gordian III
to rule alone. His

six-year reign briefly
restored some semblance of

stability to the empire, but
he was killed while leading an
invasion of Persia in 243–44.

Compounding the Roman
Empire’s difficulties was the

appearance of barbarian
confederacies among

the Germanic peoples
of the Rhine and
Danube frontiers.

Principal among these
were the Alemanni. In

213, Caracalla campaigned
against them; by 260 they

were able to invade Italy itself.

25
THE NUMBER OF
ROMAN EMPERORS
THAT RULED
BETWEEN
235 AND 284

China under the Three Kingdoms
Although the Wei kingdom faced the
greatest challenges among the three
kingdoms, it would eventually
conquer the Wu and the Shu Han.

239 Sasanian Ardashir I

captures citie
s of C

arrh
ae

and Nisibis

249 Decius becomes

Roman emperor afte
r

he re
volts

 against P
hilip

247 In Japan,

Yamato Queen

Him
iko atta

cks

kingdom of

Kunukoku

247 Philip
 “th

e Arab”

presides over R
ome’s

1,000th anniversary

celebratio
ns

KEY
Wei, 220–225
Shu Han, 221–263

Wu, 222–280

Yellow
Sea

South
China
Sea

GOBI DESERT

Hainan

Taiwan

Jiankang
Chengdu

Chang’an Luoyang

WU

WEI

SHU
HAN

267 Odaenathus’s

widow Zenobia comes to

power in Palm
yra

, re
volts

against R
ome, and takes

much of A
sia Minor267 Massive Gothic

incursion into Thrace,

Macedonia, and

Greece

260 Breakaway

Gallic
 Empire

established by

Postumus
258 Marty

rdom

of C
yprian,

Bishop of C
arth

age
273 Aurelian

suppresses th
e

revolt o
f P

alm
yra

271 Roman emperor

Aurelia
n orders th

e

evacuatio
n of D

acia;

he re
covers Egypt

for R
ome

275 St. A
nthony

retre
ats to a solita

ry

desert l
ife, near th

e site

of h
is fu

ture m
onastery

275 Murder

of A
urelian; he is

succeeded by T
acitu

s

260 Shapur I d
efeats

Valerian and takes him

pris
oner; G

allie
nus

declared Roman

emperor

257 Decius

issues edict fo
rbidding

Christia
n worship

271 Zenobia has

her s
on, Vaballa

thus,

declared emperor

269 Emperor C
laudius II

wins major victory against

the Goths at N
aissus

267 Murder o
f

Odaenathus of

Palm
yra, Syri

a, a

form
er R

oman ally265 Western Jin

dynasty ta
kes

over th
e territ

ory

form
erly

 ru
led

by th
e Wei 274 Tetric

us defeated by

Aurelian; th
e Gallic

 Empire

is re
unite

d with
 th

e

Roman Empire

89

275 Franks and

Alamanns again

ravage Gaul

The main colonnade at Palmyra, which grew rich on tariffs paid by merchants
who plied the desert route that passed through the Syrian city.

261–275

The Gallic Empire
Postumus began the Gallic Empire
in control of Gaul, Germany, Britain,
and Spain. By its collapse in 274, the
last ruler, Tetricus, had lost Spain.

VALERIAN’S CAPTURE BY THE
PERSIANS in 260 proved
disastrous for the western part of
the Roman Empire as well as the
east. Valerian’s son Gallienus
(r. 260–68), struggling to contain
an invasion of Italy by the
Germanic Iuthungi had no
resources to reinforce the Rhine
frontier, which was being
breached by Alemmanic and
Frankish raiders. The Governor
of Germania Inferior, Marcus
Postumus, revolted and killed
Gallienus’s son Saloninus, who
had been left in charge of Gaul and

Shapur’s early leadership
experience came in a role
assisting his father, Ardashir,
in mopping up support for
the Parthian Arsacid dynasty.
Shapur’s defeats of Gordian
III in 244 and of Valerian in
260 established a temporary
Persian dominance in Syria
and Mesopotamia. He used
the many Roman prisoners
captured in 256 at Antioch to
build the new town of Veh
Antiok Shapur (“Shapur’s
town, better than Antioch”).

SHAPUR I (d.272)

Goths ravaged the province of
Moesia, laying siege to the main
town of Nicopolis (modern
Nikopol, Bulgaria). The campaign
went badly for the Romans, ending
in defeat and Decius’s death at the
Battle of Abrittus in 251.

In Japan, the Yamato kingdom
emerged on the plain of Nara (in
central Japan) around 250. Its
rulers were interred in large burial
mounds, and its armies conquered
most of central Japan. Much of
what is known comes from
Chinese sources, who name the
Queen of Yamato in 238 as Himiko.

Germany. Postumus declared
himself emperor, but unlike
previous usurpers did not march
on Rome, instead setting up a
separate Gallic Empire; this
initially controlled Britain, Spain,
parts of western Germany, and
Gaul. He established a form of
government that mirrored that of
the official empire, complete with
its own Senate. In 269, Postumus
was murdered by his own troops
and replaced by his praetorian
prefect Victorinus. Gallienus—
faced with Gothic invasions and
the revolt of Zenobia of Palmyra
in the east—was never strong
enough to put an end to the Gallic
Empire. In 268 he was murdered
by the army and replaced by
Claudius II Gothicus (r. 268–70),
who was too busy fighting in the

Balkans to deal with Gaul. Only
under Aurelian (r. 270–74) was
the Roman Empire strong enough,
and by then the Gallic Empire was
weakened, with its last ruler,
Tetricus (r. 270–74), facing splits in
the army. In 274, Tetricus was
captured near Châlons, and the
Gallic Empire was reabsorbed.

In the east, a serious challenge
to Roman rule emerged after 260.
The city of Palmyra (in Syria)
proved Rome’s only reliable ally
against the Sasanian advances of
Persia. Its ruler Septimius
Odaenathus (c. 220–67) received a
number of Roman titles, including
Corrector Totius Orientis (“Marshal
of the entire East”), and invaded
the Sasanian Empire in 262 and
266. Odaenathus died in 267; and
his wife Zenobia (r. 267–73)
created an empire of her own. By
269, her armies had taken Syria
and Egypt, and in 271 she declared
her son Vaballathus emperor.
Aurelian marched east and soon
rolled back the Palmyrene gains,
besieging Palmyra in spring 272.
Zenobia was captured while trying
to escape, and Palmyra was
sacked in 273 when it tried to
throw off Roman rule again.

In China, Yuandi (r. 260–64)
restored Wei’s fortunes by
conquering the Shu Han. But
soon after he was overthrown by
one of his own generals, Sima
Yuan, who founded the Western
Jin dynasty and took the title
Wudi (r. 265–89). His armies
crushed and annexed the Wu
kingdom in 280, thus briefly
reuniting China.

Sepulchral relief from Palmyra
The Palmyrenes buried their dead
with exquisite and realistic personal
portrayals; the dead were interred in
tower tombs outside the city.

Zenobia, Queen of Palmyra, to Aurelian Augustus
from Historia Augusta c. 375–400

,, YOU DEMAND MY SURRENDER
AS THOUGH YOU WERE NOT AWARE
THAT CLEOPATRA PREFERRED TO
DIE A QUEEN RATHER THAN
REMAIN ALIVE. ,,

N o r t h
S e a

M e d i t e r r a n e a n S e a

GALLIA

BRITANNIA

HISPANIA

VIENNENSIS

PANN
ON

IA

I
T

A
L

I A

MAUR ETA NIA

Burgundians

Saxons

Marcomanni

Franks

Lombards

A
lem

ann i Iuthungi

Baleares

Sardinia

Corsica
Rome

Syracuse

Tarraco

Corduba

Emerita
Augusta

Narbo

Vienna
LugdunumBurdigala

Durocortorum
Augusta

Treverorum

Colonia Agrippina
Mogontiacum

Tingis

Carthage

Caesarea

Tarentum
Gades

Ravenna

Mediolanum

Eburacum

KEY
Gallic Empire under

Gallic Empire under

Roman Empire, 260

Postumus, 260–68

Tetricus, 270–74

90

283 Emperor C
arus

invades Persia and takes

Seleucia and Ctesiphon;

he dies m
ysterio

usly

near C
tesiphon

279 Jewish scholars in

Tiberia
s publish a collection of

Jewish laws and doctrin
es,

the Talm
ud

277 Mani (f
ounder

of M
anichaeism)

is crucified by

the Persians

c. 300 Settle
ment of R

apa

Nui (E
aster Is

land)

293 Stela 29 at T
ikal is

 th
e

first m
onument w

ith
 th

e Maya

calendar inscriptio
n of

the “L
ong Date”

c. 290 Elite
 Moche

burials at S
ipán, P

eru

c. 300 Armenia becomes first

country
 to accept C

hristia
nity

as a state re
lig

ion

296 Narseh becomes

ruler o
f P

ersia

c. 300 Bantu peoples

in Afric
a begin to

herd cattle291 Western Jin allow steppe

peoples fro
m north

 of th
e Great

Wall t
o settle

 inside China

293 Diocletian establishes

tetrarchy

276 Probus becomes

Roman emperor afte
r

brie
f six-m

onth re
ign

of Tacitu
s 280 Western Jin

conquer th
e south of C

hina

and unite
 th

e country under

their l
eader, S

im
a Ya

o
277–79 Probus expels

the Franks fro
m Gaul,

and puts down unrest in

Egypt and Illy
ria

282 Probus kille
d

at S
irm

ium in Illy
ria

afte
r a

 m
utin

y
285 Diocletian re

organize
s

the empire
, dividing power

between tw
o emperors; he

rules the East and appoints

Maximian to ru
le the West

The Pyramid of the Moon at Teotihuacán (near modern Mexico City) was built some time after 200 at one end of
the city’s Avenue of the Dead; the Pyramid of the Sun sits at the other end.

IN 284, THE ROMAN ARMY IN ASIA
MINOR PROCLAIMED DIOCLES, the
former commander of the
imperial bodyguard, Emperor
Diocletian (r. 284–305). In 285,
he defeated Carinus (the then
emperor of the Western Empire)
and started a radical
reorganization of the empire,
reforming the army, and
subdividing provinces. The
challenges on the frontier were
too great to be faced alone; in 285,
he appointed Maximian (250–310)
to rule alongside him, first as
Caesar (junior emperor) then as
Augustus (senior emperor). Other
problems with Britain’s break
from the empire under Carausius
in 286 convinced Diocletian that
more changes were necessary. In
293, he and Maximian appointed
two Caesars: Constantius
Chlorus (r. 293–306) to assist
Diocletian in the Western Empire
and Galerius (r. 293–311) to be
Maximian’s junior in the East. This
tetrarchy (four emperor system)
enjoyed early successes in Britain
(296) and in Egypt (298). In 294,
Diocletian reformed the coinage,
reissuing new bronze and silver
coins, and in 301 he issued an
Edict on Maximum Prices to try
to curb rising inflation. Unlike his
other measures, this one failed.

Aurelius Victor, Roman historian and official, in
De Caesaribus, c. 360

,, PROBUS WAS ALMOST A
SECOND HANNIBAL BECAUSE OF
HIS KNOWLEDGE OF WARFARE… ,,
276–283 284–300

to the Romans. He launched a
major invasion in 296, defeating
the Caesar Galerius in 297. The
next year, however, Galerius
smashed Narseh’s army in
Armenia and captured the Persian
ruler’s family. Galerius marched
as far as Ctesiphon, which he
captured in 298. Narseh was
forced to make peace (Treaty of
Nisibis). Persia remained at peace
with the Romans for 40 years.

In the Valley of Mexico, the city of
Teotihuacán reached the peak of
its power around 300. Its main
street—the Avenue of the
Dead—ran between the Pyramid
of the Moon and the Ciudadela
(which may have been the palace
of the ruler) and was lined with the
residences of the lords of the city.

After the death of Shapur I in
272 Persia faced a period of
political instability. In 293,
Narseh (r. 293–302) ascended to
the Persian throne. He resolved to
recover land in Armenia and
Mesopotamia that had been lost

IN CHINA, THE FIRST EMPEROR OF
THE WESTERN JIN DYNASTY, Wudi
(r. 265–89), was a strong ruler who
secured trade routes to the West
and built a bridge over the Yellow
River to improve communications.
However, the wars of the Three
Kingdoms period (see 231–244)
had impoverished the state and
as the tax burden rose, many
peasants fled to landowners for
protection, resulting in the rise of
private armies.

In the Roman Empire, Emperor
Aurelian—who was murdered in
275—was followed by two

short-lived emperors—Tacitus
and Florianus—before Probus
took power in 276. Within two
years, Probus had defeated the
Goths on the Danube and pushed
back the Franks from the Rhine.
A planned campaign against
Persia was frustrated in 281 by
the revolt of two usurpers in the
West: Bonosus and Proculus.
Despite his military successes, in
282 Probus was murdered by his
own troops, who were resentful
at being forced to work on civil
engineering projects near
Sirmium (in modern Serbia).

Jin sitting bear sculpture
The first half of the Jin dynasty
under Wudi gave China a
period of comparative
peace and stability,
which allowed the
arts to flourish.

Persian frieze
The Paikuli frieze celebrates the
victories of Narseh in Armenia and
justifies his deposition of
predecessor Vahram III.

12
SQUARE
MILES
THE AREA OF
TEOTIHUACAN CITY
AT ITS PEAK

288 Diocletian m
akes

peace with
 Persia

284 Diocletia
n declared

emperor afte
r th

e m
urder

of C
arus’s

 son

Numeria
nus

287 Carausius seizes

contro
l of B

rita
in and part

of n
orth

ern Gaul

297 Persians invade

Armenia and defeat R
oman

emperor G
aleriu

s

c. 300 Growth of

Yamato state in Japan

c. 300 First m
intin

g of coins

in Aksum (in
 ancient E

thiopia)

308 Conference of C
arnuntum

declares Maxentius deposed and

replaced by L
icinius as

legitim
ate emperor in

 the

Western Roman Empire

306 Constantiu
s dies on

campaign in Brita
in; his son

Constantin
e declared

emperor b
y th

e tro
ops304 Xiongnu invade

China, le
ading to

breakdown of order in
 th

e

north
 and start o

f S
ixteen

Kingdoms perio
d (to

 439)

312 Battle
 of M

ilvian Bridge;

Constantin
e defeats Maxentiu

s

and takes contro
l of W

estern

Roman Empire

311 Xiongnu sack

Luoyang, C
hina

319 Constantin
e campaigns

against b
arbarians on

the Rhine

314 War breaks out b
etween

Constantin
e and Licinius; L

icinius

loses lands in th
e Balkans

317 Yuandi becomes first

Eastern Jin emperor

303 Beginning of

Diocletianic persecutio
n

of C
hristia

ns
301 Diocletian

issues his price

edict in
 an atte

mpt

to contro
l in

flatio
n

309 Accession of

Shapur II i
n Persia

305 Diocletia
n abdicates

and forces Maxim
ian to

do lik
ewise; G

aleriu
s and

Constantiu
s re

place th
em

307 Civil
 war b

reaks out in

the Roman Empire
; M

axentiu
s

declared emperor by th
e

Praetoria
n Guard

311 Donatis
t

schism breaks out in

Afric
a over s

tatus of

those Chris
tians who

made sacrifi
ces to

the Roman gods to

avoid persecutio
n

313 Edict of M
ilan:

Constantine affirm
s

fre
edom of re

ligious

worship. Licinius is sole

ruler o
f E

astern

Roman Empire

91

318 Arius of A
lexandria

puts forw
ard doctrin

e th
at

denies th
e fu

lly
divin

e

nature of C
hris

t

This early 16th-century fresco of the Battle of Milvian Bridge is in the Apostolic Palace in the Vatican. Before the battle,
the emperor Constantine is said to have seen a Christian monogram in a dream predicting his victory.

(Galerius’s army colleague). The
new tetrarchy soon unraveled.
Constantius died in Eboracum
(modern York, England) in July
306 and the troops there
proclaimed his son Constantine
the new Augustus. By October,
Maxentius (r. 306–12), the son of
Maximian, was crowned emperor
in Rome. Severus was killed trying
to retake Rome from Maxentius,
and Maximian restored himself to
the position of Augustus. In 308,
the Conference of Carnuntum
was called to settle the disputes,
presided over by Diocletian, who
came out of retirement.
Constantine accepted a demotion
to Caesar in the West, with
Licinius as Augustus (r. 308–24),
while Maximin Daia became
Galerius’s Caesar in the East
(r. 310–13). This new arrangement
was no more succesful than
the old one.

SINCE PERSECUTIONS IN THE 250S
AND 260S, THE CHRISTIAN
COMMUNITY had experienced
some 40 years of tranquillity in
the Roman Empire. All this
changed in 303 when Diocletian
issued an edict ordering the
destruction of churches and the
handing over and burning of
Christian books. A sterner edict
followed, calling for the arrest of
Christian clergy, and one in 304
ordered that all Christians offer
a sacrifice to the pagan gods.
Devout Christians could not
accede to these demands, and
many of them were martyred.

In 304, Diocletian fell seriously
ill, and in 305 he announced that
he and Maximian would abdicate.
Constantius Chlorus and
Galerius would take over as
Augusti, while the new Caesars
were to be Maximinus (Galerius’s
nephew) and Flavius Severus

Battle numbers at Milvian Bridge
Maxentius’s forces outnumbered
those of Constantine, but his
army became trapped between
Constantine’s men and the river.

Early spread of Christianity
Christianity spread in the 2nd and 3rd centuries until there
were strong Christian communities in Anatolia, southern
Gaul, Italy, Egypt, and the province of Africa (Tunisia).

301–319

over the Eastern provinces. The
alliance between Constantine and
Licinius broke down in 316; they
patched up a peace in 317, and for
six years the Roman Empire
relapsed into an uneasy calm.

In China, Wudi’s successor Huidi
(r. 290–306) was mentally disabled
and so a succession of regents
contended for imperial control.
Huidi’s brother Huaidi (r. 307–12)
invited the northern Xiongnu
tribesmen to help him against
the competing Chinese factions,
but they took him prisoner. The
last Western Jin emperor Mindi
(r. 313–16) saw the Xiongnu sack
the capital of Chang’an (modern
Xi’an); the Jin moved south, where
Yuandi (r. 317–23) became the
first Eastern Jin emperor in 317.

In 311, Galerius died and
Maximin became Augustus in
the East. He ordered renewed
measures against Christians.
Constantine, meanwhile, invaded
Italy and in October 312 defeated
and killed Maxentius at the Battle
of Milvian Bridge. Before the
battle, Constantine is said to have
dreamed of the Chi-Rho symbol
and ordered his troops to mark it
on their shields.

Licinius and Constantine met at
Mediolanum (modern Milan) in
313, where they agreed to share
power and issued the Edict of
Milan, which granted toleration to
all forms of worship, in effect
legalizing Christianity. Licinius
then turned East and defeated
Maximin Daia, securing control

Palace of Diocletian
Diocletian built the great palace at
Split, Croatia, for his retirement
after his abdication in 305. Here,
he tended his cabbages.

Chi-Rho symbol
The monogram of Chi-Rho, the first
two letters of Christ’s name in
Greek, became an important early
symbol of Christianity.

75,000
MAXENTIUS

50,000
CONSTANTINE

316 Jin dynasty

abandons north
ern China

to Xiongnu; la
st W

estern Jin

emperor Mindi (r.
 313–16) dies

Black Sea

Caspian
Sea

ATLANTIC
OCEAN

M e d i t e r r a n e a n S e a

Athens

Carthage

Barcino

Burdigala

Corduba

Illiberris

Carthago
Nova

Londinium

Augustodunum

Augusta
Treverorum

Colonia
Agrippina

Vienna
Lugdunum

Valentia

Hispalis

Massilia

Nemausus
Biterrae

Hippo
Regius

Syracusa

Messina

Neapolis

Ravenna

Pisa Florentia

Aguontum
Aquileia

Poetovio

Salonae

Sirmium

Alexandria
CyrenePtolemais

Antioch

Tyre
Damascus

JerusalemBethlehem
Petra

Sidon

TripolisSalamis
Paphos

Constantinople
Chalcedon

Nicomedia

Nicaea
Cyzicus

Nicopolis
HierapolisSardes

Ephesus
Miletus

Edessa
Cappadociae
Caesarea

Nyssa

Dura-Europos
Anazarbus

Seleucia

Tarsus

Sinope Amisus
Neocaesarea Amasia

Corinth
Berytus

Palmyra

Stobi
Philippi

Troas

Leptis Magna

Sicca Veneria

ThessalonicaRome

RhegiumCarales

Tipasa

Myra

Coptus

Mediolanum

Tingis

Cos

Melita

Rhodes

A F R I C A

E U R O P E

Areas strongly Christian by 325

KEY

92

333 Ezana of

Aksum converts

to Christia
nity c. 335 Chandragupta I

succeeded by

Samudragupta, w
ho

creates an empire
 in

the Ganges plain

324 Constantin
e defeats

Licinius to become sole

Roman emperor; h
e

founds new capital at

Constantin
ople

320 Chandragupta I,

founder o
f th

e Gupta Empire

of In
dia, ascends th

rone

341 Widespread

persecutio
n of C

hristia
ns

in Persian Empire

346 Bishop Athanasius

restored to Alexandria

337 Shapur II s
tarts

new war a
gainst

the Romans

335 Consecratio
n of C

hurch

of th
e Holy Sepulchre, Jerusalem

336 Church council a
t

Tyre condemns Athanasius,

patria
rch of A

lexandria
, fo

r

his attit
ude to Aria

ns320 Accession

of A
ksumite

 king

Ezana

325 Pachomius founds

monastery of Tabenne in

the Egyptian desert

327 Constantin
e has

his son Crispus put

to death for p
lottin

g

321 Constantin
e

campaigns in form
er

Roman provin
ce of D

acia

329 Saint P
eter’s basilic

a

in Rome completed

337 Death of C
onstantin

e; his

three sons divid
e th

e empire

The Column of Constantine
The sole surviving monument from
the forum that Constantine built for
his new city is this column, which
sits in central Istanbul today.

It was largely Eastern Church leaders who gathered at the Council of Nicaea
(depicted here) in 325; only eight Western bishops made the journey there.

IN 335, SAMUDRAGUPTA (r. 335–
75) SUCCEEDED HIS FATHER
Chandragupta I as ruler of the
Gupta domains in northern India.
An inscription he set up in
Prayaga survives, recounting a
series of campaigns he fought in
Uttar Pradesh and Mathura,
both of which were annexed to the
Gupta kingdom. He also made
conquests down the east coast of
India, as far as Madras, and
subdued West Bengal as well as
parts of Rajasthan and the
Punjab. Various other regions
acknowledged his suzerainty,
making him the most powerful
Indian ruler since the Mauryas.

Constantine died in 337, having
accepted Christian baptism only
on his deathbed. He had made no
definite provision for succession,
leaving his sons to divide the
empire between them:
Constantine II (r. 337–40) held
Spain, Gaul, and Britain;
Constans (r. 337–50) ruled Italy,
and Constantius II (r. 337–61)

governed the Eastern Empire.
Their reigns began with a
massacre at Constantinople in
which almost all of their father’s
other male relatives were killed in
order to remove any possible
rivals. Constantine II, who was the
eldest, tried to assert his seniority,
but died during an invasion of
Italy in 340. Constans then took
control of the entire Western
Empire, where he was faced with
a series of hard-fought campaigns
against Frankish invaders in
Gaul, and problems in Britain,
which led him to visit the far-flung
province (the last undisputed
Roman Emperor to do so) in 343.

Disputes between the two
surviving brothers, particularly
one over the status of Athanasius,
Bishop of Alexandria (whom
Constantius II had exiled, but
Constans wanted restored),
soured all relations between
them. In 350, a senior military
officer, Magnentius, revolted at

320–330 331–355

Augustodunum in southern Gaul
(modern Autun, France) and
Constans was killed. Distracted
by a war against Persia,
Constantius II tolerated the
upstart initially, but in 351 he
moved against him. Since
Constantius II had no heir, he
promoted his cousin Gallus—one
of the few survivors of the
massacre of 337—to the rank of
Caesar in 351 and left him in
charge in the East, while he
campaigned against Magnentius
in the West. Magnentius’s army
was defeated at Mursa (in
present-day Croatia); Italy and
North Africa were rapidly
recovered, and in 353 Magnentius
committed suicide in Gaul.

For the next seven years
Constantius II ruled the empire
alone, mainly preoccupied with
Frankish incursions into Gaul, the
revolt of the usurper Silvanus in
355, and a series of church
councils that sought to resolve
doctrinal disputes (Constantius II
favored Arianism over the
traditional orthodoxy).

In the end, Gallus proved too
ambitious and in 354 he was
deposed and executed.
Constantius II turned instead to
Gallus’s brother Julian, a studious
youth with a penchant for pagan
philosophy. In 355, after Silvanus’s
revolt, Julian was despatched to
Gaul as Caesar, where he proved
surprisingly effective at combating
Frankish raiders.

CHANDRAGUPTA I ASCENDED TO
THE THRONE of a small kingdom
in the western Ganges Plain in
320. Through an advantageous
marriage to Princess Kumaradevi
of the powerful Liccachevi dynasty
and by conquest, he expanded his
realm to include most of the
central Ganges, from Magadha
(in southern Bihar) to Prayaga (in
Uttar Pradesh). His descendants,
the Guptas, ruled northern India
for almost 150 years.

After defeating Licinius (r. 308–
24) in 324, Constantine founded
a new capital for the Eastern
Roman Empire at the ancient city
of Byzantium, strategically sited
between Europe and Asia. He
demolished pagan temples and
built new churches, such as Hagia
Sophia, providing public buildings
to rival those of Rome. The city of
Constantinople (modern Istanbul)
was publicly dedicated on April 2,
330. It was the seat of the Eastern
Emperors for over 1,000 years.

Gold Gupta coin
Many Gupta coins contain images
of horses, a possible reference to
the ritual horse sacrifice performed
by some Gupta rulers.

Having taken up the cause of
Christianity in 313, the Roman
Emperor Constantine (r. 280–337)
found that Christians themselves
were far from united in doctrine
or organization. Constantine
called a church council at Nicaea
in western Asia Minor in 325 to
establish (and impose) orthodoxy
in the face of a division over
Arianism (the theology of Arius,
who held that Jesus Christ was
subordinate to God the Father). As
well as Constantine, about 300
church leaders attended, and
Arius’s views were condemned.

THE NUMBER OF
DISTRICTS IN
CONSTANTINOPLE

14

8
THE NUMBER
OF TYPES OF
PURE-GOLD
COINS ISSUED
BY SAMUDRA-
GUPTA

325 Constantin
e summons

Council o
f N

icaea to determ
ine

orth
odox Chris

tian doctrin
e

340 Constans

defeats his brother

Constantin
e II a

nd

takes th
e whole

Western Empire

,, IN OTHER MEN... TASTE FOR SLAUGHTER
SOMETIMES LOSES ITS FORCE... IN
CONSTANTIUS IT BECAME MORE VIOLENT. ,,
Ammianus Marcellinus (d. c. 330) writing on the character of the Emperor
Constantius II in The Later Roman Empire

c. 350 Ulfilas translates

Bible into Gothic350 Hephthalite
s

(W
hite Huns) in

vade

Persia and In
dia

355 Julia
n m

ade junior

emperor (C
aesar) a

nd

Governor of G
aul

350 Constans murdered

by m
ilit

ary
commander

Magnentiu
s

355 Alemannic

invasion of G
aul

causes widespread

devastatio
n

356 St. A
ntony, le

ader

of m
onastic m

ovement

in Egypt and “D
esert

Father,”
dies

(born c. 251)

358 Constantiu
s II

campaigns across

Danube against

Quadi and

Sarmatia
ns

360 Council o
f

Constantin
ople

promulgates

pro-Aria
n creed

359 Church councils at R
im

ini (o
f

bishops) and at S
eleucia in Cilic

ia

agree th
e homois formula—a

compromise between Aria
n and

orth
odox Nicene Chris

tians

356–57 Constantiu
s II

issues laws banning

divin
atio

n and sacrifi
ces,

and closing pagan temples
356 Bishop

Athanasius of

Alexandria
 exile

d

once more

358 Huge earthquake

devastates western

Asia Minor

359 Shapur II

invades Syria and

captures Amida

93

360 Julia
n’s

tro
ops declare

him
 emperor

in Paris

Shapur II hunts a stag
Sasanian rulers commissioned lavish

silver items depicting themselves
hunting wild beasts as a display

of their royal power.

The acropolis at Tikal, one of the greatest surviving series of
ruins in the Mayan world.

IN ETHIOPIA, THE KINGDOM OF
AKSUM became one of the
earliest states to embrace
Christianity outside the Roman
Empire. The Syrian Christian
missionary Frumentius
converted the king,
Ezana (r. 320–60) to
Monophysitism (a
doctrine emphasizing
a single nature of
Christ, the divine).
A letter from
Constantius II to
Ezana in 357 has
survived, urging
Ezana to shift his
allegiance to
Arianism and to
replace Frumentius
with an Arian bishop—
evidence that the
Roman emperors took
seriously the religious
loyalties of their neighbors.
Ezana conducted military
campaigns beyond his borders;
an inscription speaks of

some time in 200–300, with
populations declining and
building activity ceasing. But the
region soon recovered, with the
emergence of a new phase in
Maya civilization, the Classic
period (300–900), in which a
series of powerful kingdoms
emerged. Their great urban
centers, such as those at Tikal (in
Guatemala) and Palenque (in
Mexico), are characterized by
huge pyramidal temples and

palace complexes set in a
central “acropolis.” The
Mayans developed a

hieroglyphic form of
writing that survives on
many of the stelae
(carved stone slabs)
they set up to
commemorate
important events; in
Tikal the first such
dated monument is
from 292. The first
named king of Tikal is

Siyaj Chan K’awiil I
(c. 305), and by the reign of

Chak Tok Ich’aak I (r. 360–
78), Tikal was by far the

largest and most powerful of
the Classic Maya cities.
The Roman Empire faced

invasions on both its western and
its eastern borders in the 340s
and 350s. In the West, the Franks

began to push across the Rhine,
and in the early 350s they overran
part of the Rhine frontier,
occupying some old Roman
fortresses. Caesar Julian
engaged in a series of campaigns
against the Franks (356–59) and
drove them from most of the
territory they had taken.

In the East, conflict broke
out again between the Romans
and the Persians, under Shapur
II (r. 309–79), who took advantage
of the political turmoil in the
Roman Empire in the 350s. In
359, Shapur II advanced farther
west and took the great Roman
fortress of Amida (modern
Diyarbakir, Turkey). Other towns
were captured and their
populations deported to Persia,
threatening the Roman position
in the East.

expeditions against neighboring
“Gaze, then the Agame, and the
Siguene,” and it seems his
armies may have occupied Meroë
city (in northern Sudan). Enriched
by such conquests and the control
of trade from sub-Saharan Africa
and Arabia, Aksum would
dominate the region until the
7th century.

The pre-Classic Maya
kingdoms of Guatemala and
Mexico underwent a collapse

356–360

Maya kingdoms
Classic Maya culture
originated in lowland cities,
such as Uaxactun and Tikal,
but spread to the highlands
and the Yucatán peninsula.

6
SQUARE MILES
THE AREA
OF THE CITY
OF TIKAL,
c. 400

P
A

C
I F I C O C E A N

C
ar

i b
b

e
an

 S
e

a

Gul f o f Mex ico

Yucatan
Peninsula

Peten

NORTHERN MAYA

CENTRAL
MAYA

SOUTHERN MAYA

Palenque
Tikal

KEY
Northern Maya
Central Maya
Southern Maya

Mayan site
Trade route

357 Church council

at S
irm

ium issues

pro-Arian creed

94
c. 370 Huns begin to

invade Eastern Europe

373 Martin
 of Tours

establishes one of

the first m
onastic

communitie
s in

Western Europe369 Sasanian king

Shapur II o
ccupies

Arm
enia

363 Julian kille
d

near Ctesiphon

378 Goths defeat

the Romans under

Valens at A
drianople

376 Goths petiti
on Valens

to allow th
em to settle

 in

the Roman Empire

375 Ya
x Nuun Ayiin

becomes ruler of T
ikal

376 Fu Jian, of

the Form
er J

in,

extends contro
l

into Centra
l A

sia

373 Fu Jian, ru
ler o

f

the Form
er J

in (one of 16

kingdoms) occupies Sichuan,

Yunnan, and parts
 of G

uizhou

362 Julian begins

campaign to

restore pagan

worship in th
e

Roman Empire

368 Campaigns

against th
e Alemanni

end in Roman victory

c. 370 Japanese invading

force establishes a colony

at M
im

ana in southern Korea

364 On death of

Jovia
n, Valentin

ian I

and Valens become

emperors 373 Roman m
ilit

ary

officer T
heodosius puts

down a re
volt i

n Morocco

375 Samudragupta dies;

Chandragupta II s
ucceeds; th

e

Gupta Empire
 now dominates

north
 and centra

l In
dia

but he ceded key border
provinces to Persia, which
lost him popularity,
and he died (probably
murdered) within

months. An officer of the
imperial bodyguard,

Valentinian (r. 364–75), was
then raised to the throne, and
he selected his brother Valens
(r. 364–78) to be his co-ruler.
Valentinian spent much of his
reign along the Rhine dealing
with Frankish and Alemannic
invaders. He died in 375 after
suffering some type of seizure,
brought on by his anger at

barbarian Quadi
envoys thought to
have insulted him.

The Western
Roman
Empire
was then

subdivided between
Valentinian’s two sons
Gratian (r. 375–83) and
Valentinian II (r. 375–92).
In the Eastern Empire,
Valens was forced to
spend most of the early
370s in Syria to contain
the Persian threat, but
growing trouble with
barbarians along the
Danube later forced him
to turn to the Balkans.

IN CHINA, THE EASTERN JIN
DYNASTY (317–420) brought
comparative stability to the south
of the country. Although many of
the emperors were short-lived,
the bureaucracy in the southern
capital of Nanjing functioned
efficiently and the period saw
a cultural flowering. Artists such
as Gu Kaizhi (c. 345–406) painted
masterpieces such as the
Admonitions of the Instructress
to the Palace Ladies, as well as
producing works on the theory of
painting. Northern China, on the
other hand, was highly unstable,
divided between the Sixteen
Kingdoms, most of them ruled by
nomadic groups. The Eastern Jin
emperors alternated between a
defensive stance towards the
Sixteen Kingdoms and aggressive
campaigns, notably under Mudi
(r. 345–61) who retook Sichuan
and Luoyang. All these gains were
lost, however, under Emperor Aidi
(r. 362–65). In 383, the Eastern Jin

Constantius to meet
immediately. He
died in November
361 as he was
finally marching
west to deal with the
revolt. Now sole
emperor, Julian
immediately set about
restoring the role of
paganism in the Roman
Empire, trying to
establish a kind of pagan
orthodoxy and an official
pagan hierarchy of priests
to counter Christianity’s
strengths. He reopened
pagan
temples,
and
restored the
right to sacrifice.

In 363, Julian set
out on a campaign
against Persia,
planning to punish
its leader, Shapur II,
for his attacks on the
empire in 359–60. He
reached Ctesiphon,
but was then forced
to retreat up the
Tigris River. Being
short of supplies, the
Roman army
suffered constant
harassment from
the Persians and, in
one such skirmish,
Julian was killed.
The pagan reaction
was over.

On Julian’s death the
army chose Jovian
(r. 363–64) as emperor,

Sarmatian dagger
This dagger belonged to
the Sarmatians, a tribe
of Iranian origin who
specialized in horseback
fighting, and were defeated
by Valentinian I.

361–375 376–382

IN 376, LARGE GROUPS OF GOTHS
ARRIVED AT THE DANUBE
FRONTIER, pressing to be admitted
to the Roman Empire. The Huns, a
new nomadic group from Central
Asia, were at their rear, and the
Goths feared being squeezed
between them and the imperial
frontier. Emperor Valens did not
wait for reinforcements before
marching out to meet the Gothic
army. On August 9, 378, near
Adrianople, the Romans met the
Goths, under Fritigern. Misled by
the temporary absence of the
Gothic cavalry, Valens attacked but
his army was surrounded by the
returning barbarian horsemen.
Valens was killed and the Eastern
army destroyed, leaving the
Balkans open to the Goths.

Gratian reacted by turning to
Theodosius, a Spanish military
officer, who he appointed as his
imperial colleague. For the next
three years Theodosius patiently
negotiated, bought off some
groups, and struck militarily
where he could. In 382, the two

Ammianus Marcellinus, on the
Gothic invasion of the Balkans c. 390

,, … THE
BARBARIANS,
[ARE] LIKE BEASTS
… BROKEN
LOOSE… OVER
THE VAST
EXTENT…
OF COUNTRY. ,,

The church of Hagia Eirene in
Istanbul was built by Constantine I.

Here Emperor Julian is seen in religious debate. He attempted to sow discord among
Christians by decreeing the return of those who had been exiled for religious reasons.

(under Xiaouwudi) would be
forced to repel a major invasion
in the north of the country.

In the Roman Empire, Julian
was proclaimed Augustus by his
troops in 360, so he was a direct
challenge to Constantius. The
threat from the Persians, who
were advancing through Asia
Minor, was too great for

16
THE NUMBER
OF KINGDOMS
IN CHINA
FROM 304
TO 439

The nephew of Constantine I,
Julian was educated as a
Christian but c. 351 became a
pagan under the influence of
Maximus of Ephesus. When
Julian unexpectedly became
emperor in 363, he tried to
restore paganism in the
empire, including banning
Christians from teaching
literature. He became known
by Christian writers as “the
Apostate” for his perceived
betrayal of Christianity.

JULIAN THE APOSTATE (331–63)

375 Theodosius

dies unexpectedly

while negotiatin
g

with
 barbaria

n

Quadi envoys

368 Large-scale

invasion of B
rita

in

by P
icts, Scots, and

Saxons is defeated by

Count T
heodosius

363 Jovia
n surre

nders

territ
ory

to

the Persians

384 Buddhism

arriv
es in Korea

381 Second Council o
f

Constantin
ople

condemns Arianism

390 Theodosius forced to

perfo
rm

 public penance

afte
r massacre in an

upris
ing in Thessalonica

391 Theodosius makes

Christia
nity official

religion of th
e

empire
400 Revolt o

f th
e Goths

under G
ainas; gains

power, b
ut h

e is soon

expelled and kille
d

by th
e Huns

393 The Yamato of Japan

overru
n Silla

 and

Paekche, K
orea

379 Shapur II d
ies379 Theodosius

appointed Eastern

Emperor by W
estern

Emperor G
ratian

385 Copper mining and

smeltin
g begins at K

ansanshi

on Congo–Zambia border

c. 400 Intensive

perio
d of b

uild
ing

at Teotih
uacán399 Yazdegird

becomes Persian ru
ler

383 Magnus Maxim
us

proclaimed emperor by

legions in Brita
in (to

 388)

383 Theodosius signs

peace with
 Goths: give

s

them land in exchange

for m
ilit

ary
servi

ce 392 Emperor

Valentin
ian II d

ies

(b. 371)

95

394 Theodosius

defeats and kills

Eugenius, becoming

sole emperor

IN CENTRAL AMERICA, THE MAYAN
CITY OF TIKAL had reached the
peak of its influence in the late 4th
century. In 378, a foreign lord
called Siyaj Kak arrived in the city,
possibly from Teotihuacán. His
arrival, which may represent a
military conquest, led to the death
of Tikal’s ruler Chak Tok Ich’aak
and the destruction of most of
Tikal’s public monuments. Siyaj
Kak installed a new dynasty
on the throne of Tikal, possibly
drawn from the ruling house of
Teotihuacán, with Yax Nuun Ayiin
(“Curl Snout”; r. 379–404) as the
first ruler. Monuments depict him
in northern Mexican, rather than
Mayan, dress. Under his rule,
Tikal’s direct influence extended
some 30 miles (50 km) away.

In the Western Roman Empire,
Gratian had spent much of
his time since the Battle of
Adrianople (378) in northern
Italy, where he continued to
act against pagans in Rome,
ordering the removal of the Altar
of Victory from the Senate House
in 382. In 383, he led an army
north to face an invasion of Gaul
by the Alemanni, but was then
faced with a revolt in Britain,
where the legions declared their
commander Magnus Maximus
emperor. Many of Gratian’s
commanders defected and in
August 383 he was captured and
executed by Maximus, who had
crossed over to Gaul. Theodosius,
fearful of trouble with Persia or
a Gothic revolt in the Balkans if
he moved west, recognized
Maximus as his colleague. A
peace with Persia in 386, however,

freed Theodosius to react when
Maximus invaded Italy in 387. In
August 388, he marched swiftly
into northern Italy, capturing
Maximus near Aquileia and
having him executed.

As well as campaigning against
the Goths and Maximus,
Theodosius was preoccupied with
the imposition of Orthodox
Christianity. He moved against
the Arians, deposing the Bishop of
Constantinople in 380 and calling
a council in 381 in the capital,
which reaffirmed the anti-Arian
decisions of the Council of Nicaea
(see 325). He connived in the
destruction of many pagan
temples, including the great
temple of Serapis in Alexandria,
and in 391 he forbade all pagan
sacrifices throughout the empire.

IN 392, VALENTINIAN II, WHO HAD
CONTINUED TO RULE OVER ITALY,
was found hanged. His military
commander Arbogast—suspected
by some of Valentinian’s murder—
promptly made Flavius Eugenius,
a middle-ranking official,
emperor. Theodosius refused to
recognize Eugenius, and in 393 he
invaded Italy. To gain support in
the Senate—where paganism
was still strong—the Christian
Eugenius revoked all of
Theodosius’s anti-pagan laws.
But, in August 394, he was
defeated by the Theodosian army
at the Frigidus River near
Aquileia. Theodosius did not enjoy
his rule as sole emperor long,
dying in January 395. The empire
was then divided between his two
sons: the older, Arcadius, taking
the eastern part and his younger
brother, Honorius, taking the

western one. Although there was
no clear intention to do so, this
split marked a permanent
division; after 395 no one emperor
ruled the whole empire again.

The Goths had taken part on
Theodosius’s side at the Battle of
the Frigidus River and felt they
had not been sufficiently rewarded
for their losses. In 395, they rose
up, led by Alaric (r. 395–410).
Despite an attempt by Stilicho
(c. 365–408), the half-Vandal
commander of the Western
Roman army, to suppress them,
the Goths escaped and marauded
throughout Greece in 396. Stilicho
moved against Alaric again in 397,
but once more failed to defeat
him. A brief halt to the Gothic
rampage came after Alaric’s
appointment by the Eastern
Roman government to magister
militum (a senior general).

383–391 392–400

sides agreed a truce, whereby the
Goths were allowed to settle in
the empire in return for providing
troops for the Roman army.

The Gupta Empire continued to
expand under Chandragupta II
(r. 375–415) in northern India.
He fought against the Sakas,
annexing much of northwestern
India. He also made an astute
marriage alliance that extended
his realm to the southwest.

St. Ambrose
A Roman nobleman by birth,
Ambrose was Bishop of Milan from
374 to 397. He exercised a powerful
influence over Theodosius I.

Iron pillar of Delhi
This iron pillar at Qutb complex on
the outskirts of Delhi is said to have
been erected on the orders of
Chandragupta II.

Divided in two
The split of the Roman Empire into Eastern and
Western divisions in 395 was permanent. By 476,
its Western part would be overrun by barbarians.

Alaric the Goth, speaking of his enemies c. 400

,, THE THICKER
THE HAY, THE EASIER
IT IS MOWED.,,

St. Jerome (c. 347–420) completed the Vulgate, the first definitive
translation of the Bible into Latin, c. 405.

388 Chandragupta II

conducts war against th
e

Shakas

386 The Toba Wei re
unify

northern China, ru
ling as

the North
ern Wei dynasty

396 The half-

Vandal general S
tili

cho

becomes effe
ctive

 ru
ler

of th
e Western Empire

395 Theodosius dies; th
e

empire
 is divided in tw

o

397 Gildo begins m
ajor re

bellio
n

against R
oman emperor

Honorius in North
 Afric

a

M e d i t e r r a n

e a n S e a

M e d i t e r r a n

e a n S e a

Black SeaBlack Sea

North
Sea

North
Sea

Red Sea

Red Sea

ATLANTIC
OCEAN

ATLANTIC
OCEAN

Baleares

MAURETANIA

Creta

Sardinia

Corsica

Sicilia

Cyprus
S y r i a n
D e s e r t

S a h a r a

LIBYA

Burgundians
Franks

Visi
go

th
s

Ostrogoths

Heruli

Ia
zy

ge
s

Gepidae

Alem
anni Iuthungi

Berbers

Ar
ab

s
Al

an
s

THRACIA
PONTUS

ASIANA

GALLIA

BRITANNIA

HISPANIA

VIENNENSIS

PANN
ON

IA

I TA
L IA M

O
ESIA

O
R

IE
N

S

AEGYPTUS

Rome

Byzantium
(Constantinople)

S
A

S
A

N
IA

N
E

M
P

IR
E

KEY
Eastern Roman Empire
Western Roman Empire

A t l a s M o u n t a i n s

S
a h e l

A l p s

S a h a r a

T i b e s t i

A h a g g a r

Crete

A F R I C A

E U R O P E
Augusta

Treverorum

Aquileia

Massilia

Rome Ostia

Carthage
CaesareaGades

Tingis

Sijilmassa

Tamanrasset

Murzuk

Leptis
Magna Cyrene

Alexandria

Byzantium

C
e

l t
s

B a l t ic P
eopl

es

B
e r b

e r s

C h a d i a n s

G a r a m a n t e s

THRACE

MAURETANIA

BRITAIN

GAUL

IBERIA

GERMANY

EGYPT

GREECE

DACIA R O M A N

E
M

P
I R E

A
T

L
A

N
T

I
C

O

C
E

A
N

B a l t
i c

 S
e a

M
e d i t e r r a n e a n S e a

N o r t h
S e a

CLASSICAL TRADE
 FLOURISHING TRADE BETWEEN CONTINENTS A WORLD APART

The expansion of Han power westward in the
2nd century BCE brought the Chinese into contact
with new powers they called An-hsi (Persia) and
Li-chien (Rome). A Chinese embassy reached the
court of Mithridates II of Parthia around 115 BCE. In
the wake of diplomats came merchants, carrying
the Chinese silk for which both Parthia and Rome
had an insatiable appetite. The main Silk Route
ran from China through Central Asia, down into
Persia and then across Roman-controlled Syria
toward the ports of the Mediterranean.

A thriving trade also spanned the Indian Ocean,
transporting spices from the East Indies and
southern India to ports in Africa and southern
Arabia; from here a land route led up through
Petra, in present-day Jordan, to Syria. Control of
these trade routes was very lucrative, and towns

that lay on them were able to exact heavy tolls
from merchants, which they used to build
spectacular public monuments.

Farther west, in the Mediterranean, expensive
goods such as fine wine were carried by sea;
in general land transportation was expensive,
and bulky, low-value products tended to be
produced and consumed locally.

The growth of Roman power in the Mediterranean, the unification of China
under the Qin and Han, and the establishment of the Parthian Empire in Iran
created three large political blocs that provided stable conditions under
which very long-distance trade routes could flourish.

96

70 0 BCE–60 0 CE THE CLASSICAL AGE

ROMAN TRADE
The expansion of the Roman Empire to cover much of Europe,
western Asia, and North Africa created largely peaceful conditions
in which both internal and external trade could flourish.

PRICE IN DENARII

8,000
MILES
THE LENGTH OF THE
TRADE ROUTE FROM
CHANG’AN TO ROME

The price of spice
According to the Roman author Pliny, the finest
grade of spices such as cinnamon could fetch
300 denarii a Roman pound (12 oz/340 g), which
was nearly enough to purchase a male slave.

Ginger

Myrrh (Ethiopian)

Nard (Indian)

Nutmeg

Pepper

Frankincense (first quality)

Malabathrum
(finest cinnamon leaf)

Balsam of Judea

Cardamom

Cinnamon (uncultivated)

Cassia (Chinese cinnamon)

Daphnitis
(high-grade cinnamon)

Amomum

FOOD

SLAVES

AN
IM

AL
S

SPICES

SILK

IN
CE

N
SE IVORY

COTTON GOLD

SI
LV

ER

OLIVE OIL

GLASS-
W

ARE

W
INE

Roman imports
The Romans imported huge quantities
of raw materials, including luxury
goods such as gold and ivory and
cheaper goods such as food.

Roman exports
The Romans paid for their imports
with precious metal and coins, and
exported products such as wine
and glassware.

0 50 100 150 200 250 300 350 400 450 500250

Lake
Balkhash

Aral
Sea

Lake
Baikal

Socotra

S u m
a t r a

J a v a

Celebes

P h i l i p
p

i n
e

 I s
l a

n
d

s
 Caucasus

U
r a

l M
o

u
n

t a
in

s

Z a g r o s M o u n t a i n s

H
i n

d
u

 K
u s h

H i m a l a y a s

E a s t I n
d

i
e

s

P a m i r s

T
i e

n
 S

h
a n

Ta k l a M a k a n

D e s e r t

A l t a i Mo untains
G

o b i

S
i

b
e

r
i

a

T
h

a
r

D
e

s e
r t

I n d i a

A r a b i a n

P e n i n s u l a

Horn of
Afr icaE t h i o p i a n

H i g h l a n d s

P l a t e a u

o f T i b e t

I r a n i a n
P l a t e a u

P e r s i a

P A R T H I A

Andaman
Islands

Nicobar
Islands

Taprobane

Borneo

Cyprus

Moluccas

A
S

I
A

Myos Hormus

Berenice

Dongola

Sennar

Juba

Meroe

Leucecome

Adulis
Aksum

Avalites

Aden

Sana

Maji
Sarapion

Aromata

Emporion

Cana

Zenobia

Panticapaeum
(Kerch)

Trapezus

Antioch

Tyre

Gaza
Jerusalem

Petra

Damascus

Hecatompylos

EcbatanaCtesiphon

Babylon Charax Persepolis

Gerra

Ommana

Asabon

Barbaricon

Kandahar

Alexandria
Areion

Merv
Bactra

Marakanda

Kashgar

Begram
Taxila

Khotan

Yarkand

Aksu

Kuldja

Kitai

Turfan Jiaohei Dunhuang

Anxi
Wuwei

Masulipatam

Poduca

Mandagora

Barygaza
(Broach)

Mathura
Tamluk

Nalanda
Pataliputra

Thaton

Oc Eo

Trang

Cattigara

Kunming

Chengdu

Chang’an

Hankou

Ningbo

Fuzhou
Quanzhou

Nanhai
(Guang-

zhou)

Hangzhou
Luoyang

Kaifeng

Muziris
Colchi

S a r m a t i a n s

I r a n i a n s
To c h a r i a ns

X i o n g n
u

C h a m
s

M
a l a y s

M
a

l
a

y
s

Mon-Khmer peoples

K u s h i t e s

A r a b s

T i b e t a n s

PANDYA

J
A

P

A
N

KOREA

S I N K I A N G

DZUNGARIA

M
A

H
A

-M
E

G
H

A
VA

H
A

N
A

S

ASIA MINOR

ARMENIA

SYRIA

FERGHANA

TRANSOXIANA

SOGDIANA

P A H L A V A S

S H A K A S

SATAVAHANAS

MAGADHA

BOSPORAN
KINGDOM

BACTRIA

CHOLA

K U S H A N E M
P I R

E

S C Y T H I A

Y E M E N

A K S U M

K U S H

H A N

E M P I R E

P
A

C
I

F
I

C

O
C

E
A

N

C a s p i a n S
e

a

R
e

d
 S

e

a

Gulf of Aden

Persian Gulf

Ye l l ow S e a East C
hina S

ea

S e a o f J apan

(E a s t S ea)

S
o

u
t h

 C
h

i n
a

 S
e

a

B l a c k S e a

A r a b i a n

S e a

B a y o f
B e n g a l

I N D I A N O C E A N

J a v a
S e a

97

HAN TRADE
The establishment of Chinese control in Central Asia
from the late 3rd century BCE opened up a series of
routes through Persia to the Mediterranean, which
became collectively known as the Silk Route. However, it
also involved the Han emperors in continuous and costly
defense of their new territories.

Roman Empire
and client states

Han Empire

Roman

Trans–Saharan
(rudimentary route)

Indian Ocean

gold
silver
tin
tortoiseshell
ivory
animals

olive oil
amber
precious
stones
silk
clothing
incense
slaves

horses
grain
spices
timber
wine

Goods tradedTrade routes

Silk Route

China

East Africa

Amber

Incense

Other
(rudimentary route)

KEY

World trade
Trade routes c.1 CE criss-crossed the whole
of the classical world. The means of
transport used depended on location—
Bactrian camels were used in Central Asia,
while horses, bullocks, and yaks were used
elsewhere. Maritime trade was also
extensive—there was an active trading
network around the Indian Ocean.

Han exports
Knowledge of silk in China
goes back to at least 2600 BCE,
but under the Han it became
a staple export item, alongside
lacquerware.

LACQUERWARE

SILK

P
R

EC
IO

U
S

ST
O

N
E

S

SPICESHORSES

YEAR (BCE)
40 30 20 10 050

0

5000

10,000

15,000

20,000

25,000

30,000

Q
U

A
N

TI
TY

Han imports
The Han valued spices as much as
the Romans did, but they also sent
trade expeditions to Ferghana in
Central Asia in search of what
they called “heavenly horses.”

Buying safety
To guarantee security on their frontiers
and along trade routes, the Han were
forced to pay large bribes in silk to
barbarian groups such as the Hsiung-nu.

Silk floss
(catties)

Silk fabric
(pieces)

KEY

98

420 Eastern Jin

overth
rown; L

ui Song

dynasty founded

422 Theodosius II,
Eastern

emperor, fo
rced to agree to

annual tr
ibute to th

e Huns

409 Vandals, A
lans, and

Sueves cross into Spain;

Alaric
 invades Ita

ly again

and besieges Rome 404 St. J
erome completes

The Vulgate (L
atin

)

tra
nslatio

n of th
e Bible

407 Usurper C
onstantin

e

III,
 declared emperor by

the arm
y in

 Brita
in;

crosses into Gaul

433 Attil
a becomes

king of th
e Huns

429 Bishop Germanus

vis
its Brita

in on m
ission to

root out P
elagianism

c. 431 Pope Celestin
e

sends m
ission to

 Ire
land

under P
alla

dius

429–31 Stru
ggle

between Bonifa
ce and

Aëtiu
s for s

upremacy a
t

Roman court e
nds

in Boniface’s death

429 Vandals cross Strait o
f

Gibralta
r into North

 Afric
a

401 Visigoths

under A
laric invade

north
ern Ita

ly

408 Constantin
e III

extends his area of

rule into Spain
402 Stili

cho pushes

Visigoths out of It
aly

c. 420 Moche cultu
re in Peru

builds Temple of th
e Sun, using

50 m
illio

n bric
ks 424 Aëtiu

s invades Ita
ly

with
 Hunnish force

intending to support t
he

usurper John
406 Hordes of Vandals,

Alans, and Sueves

penetra
te deep into

Roman Empire

425 John defeated; Valentin
ian III

becomes emperor in
 th

e West

428 Nestorius, P
atria

rch of

Constantin
ople, preaches

new doctrine distin
guishing

Chris
t’s human and divin

e

nature; it
 is condemned

as heretical

Around 200 stone heads decorated Tiwanaku’s Semi-Subterranean Temple. They may represent
the group that founded the city—their flat headdresses denote high status.

401–423 424–433

ALTHOUGH THE WESTERN ROMAN
EMPIRE SEEMED RELATIVELY
SECURE IN 400, within a decade it
had suffered a series of disasters.
Gothic raids in 401 and again in
405 ravaged northern Italy. Then
on the last day of 406, hordes of
Vandals, joined by two other
barbarian groups, the Alans and
Sueves, crossed the frozen Rhine
near Mainz, sacked Treveri
(modern Trier, Germany) and
Remi (modern Reims, France),
and forced their way southwest
until they reached the Pyrenees.

Meanwhile, the armies of
Britain had raised up a series
of usurpers as emperor from 406.
The last of these, Constantine III
(r. 407–11), took most of the
remaining Roman troops in Britain
and crossed to Gaul in spring 407,
aiming to seize the throne from the
then head of the Western Roman
Empire, Honorius. Although he
was defeated and captured at Arles
in 412, native leaders in Britain had
already expelled the last Roman
officials there in 410—probably in
revenge for their abandonment by
Constantine’s legion. Britain was
now independent from Rome.

In 408, Alaric (r. c. 395–410),
leader of the Visigoths, invaded
Italy once more. The Roman

The barbarian
invasions
Barbarian groups
took more and more
Roman territory in the
first half of the 5th
century, leaving the
Western emperors
virtually powerless.

THE BARBARIANS WHO HAD
INITIALLY CROSSED THE RHINE IN
401 had gone on to sack a number
of cities before moving southwest
into Aquitania and then crossing
the Pyrenees into Spain, where
they occupied large swaths of
Roman territory. In 416–18,
the Roman army commander
Constantius persuaded the
Visigoths under Wallia (r. 415–
18) to invade Spain. There he
smashed the Alans and the Siling
Vandals, but allowed some of
them to settle in southern Spain
and left the Asing Vandals and
Sueves in possession of
northwestern Spain. Wallia was
rewarded with official possession
of much of southwestern Spain.

Visigoths ride on Rome
Alaric’s sack of Rome in 410 was
particularly shocking, as it was the
first time the city had fallen since the
Gauls took it in 390 BCE.

commander Stilicho persuaded
the Senate to agree to pay Alaric
a huge bribe in exchange for
leaving the city, but there seems
to have been a coup d’état and
Stilicho was overthrown and
killed. In 409, Alaric had Attalus,
the prefect of Rome, declared
emperor in an attempt to seize
the initiative, but all negotiations
failed. So, on August 24, 410, the
Visigoths entered Rome and
subjected it to a three-day sack.
The event shook the entire Roman
world, but Alaric was unable to
secure domination over Italy, as
he died later the same year.

In South America, the city of
Tiwanaku, 15 miles (25 km) south

POUNDS

On the other side of the
Mediterranean in 429, Boniface,
the Roman Governor of North
Africa, revolted against his
long-term adversary Aëtius, and
called on the Siling Vandals for
help. The Vandal king, Gaiseric
(r. 428–77), crossed over the
Straits of Gibraltar with—it was
said—80,000 of his people and, far
from helping Boniface, swiftly
occupied most of North Africa. In
435, he made a treaty with the
Romans, recognizing his
occupation of Mauretania
(modern Algeria and Morocco).
Gaiseric broke this and in 439 his
warriors captured Carthage, the
Roman capital there, and set up
an independent Vandal kingdom.

of Lake Titicaca (on the border
between modern Peru and
Bolivia), reached its greatest
size in the 5th century, covering
an area some 3 sq miles (8 sq km)
in extent. Its central area
contained a lavish series of
ceremonial buildings and
temples. These included the
Semi-Subterranean Temple,
decorated with stone heads of
humans and supernatural beings,
and structures such as the
massive and beautifully decorated
Gateway of the Sun. These
were erected by a major pre-
Columbian culture that
dominated the Altiplano (flat
high plateau) of Peru and Bolivia,
and whose influence extended
into northern Bolivia.

Ransom demands
Alaric initially asked
for a huge ransom in
return for leaving
Rome in 410. Even
when he moderated
his demands, the
Senate refused, and
so the city was sacked.

Procopius, Byzantine scholar, from
History of the Wars, III iv 1, c. 500–550

,,

SO THE VANDALS, HAVING
WRESTED LIBYA FROM THE
ROMANS IN THIS WAY, MADE
IT THEIR OWN... ,,

410 Alaric
’s Goths

capture and sack Rome

c. 411 Sueves

establish kingdom in

north
western Iberia

411 Constantin
e III

captured at A
rle

s

415 Kumaragupta becomes

ruler o
f th

e Gupta Empire

Mediterranean Sea

Black Sea

North
Sea

Bay of
Biscay

A F R I C A

E U R O P E

Caspian Sea

Carthage

Rome

Tolentum

Constantinople

 EMPIRE OF
THE HUNS

KINGDOM OF THE
BURGUNDIANS

SASANIAN
EMPIRE

ROMAN
EMPIRE

KEY
Roman Empire
Sasanian Empire
Huns

Goths
Alans
Vandals, Alans, Sueves

Burgundians
Franks
Jutes, Angles, Saxons

Irish
Picts

Pepper

Gold

Silver

0 10,000 20,000 30,000 40,000

442 Gaiseric signs tre
aty with

Valentin
ian III

 acknowledging

his ru
le over N

orth
 Afric

a

440 Vandal king,

Gaiseric, in
vades Sicily

439 Vandals capture Carthage,

completin
g conquest of R

oman

North
 Afric

a

436 Burgundians

defeated by Huns

fightin
g in Roman

servi
ce

446 Buddhist re
bellio

n

against N
orth

ern Wei

Daoist re
forms

447 Huns under A
ttil

a

invade Thrace and

extra
ct h

eavy
trib

ute

fro
m th

e Empire

450 Theodosius II d
ies;

Marcian succeeds him

as Eastern Emperor450 Death of C
ui H

ao

(b. 381), m
ain architect of

Northern Wei

administra
tive

 re
form

s

c. 450 Franks occupy la
nd

in Netherla
nds

up to th
e Somme

438 Publicatio
n of

Theodosian Code, an

atte
mpt to

 re
concile

confusion of conflictin
g

laws in Roman Empire
434 Huns defeat

army of T
heodosius

II in
 Thrace

449 Vortig
ern, a Briti

sh

ruler, s
aid to have

invite
d tw

o Saxon

leaders, H
engist and

Horsa to settle
 in Kent

446 Burgundians

granted im
perial la

nd

in Geneva area

c. 445 Saxons begin to

settle
 in southern England

440 Center of B
uddhist

studies founded on

Ganges plain at N
alanda

444 Daoism m
ade

official re
gion of

North
ern Wei

449 Council o
f

Ephesus accepts

Monophysitis
m, th

e

doctrin
e th

at C
hris

t

has a single,

divin
e nature

c. 450

Influence of

Teotih
uacán

stre
tches as far

as Guatemala

99

c. 450 Nazca

people fro
m Peru draw

great p
etro

glyp
h

pictures in desert

A colorful Buddhist mural from the Yungang caves, which were begun
under the Northern Wei c. 450.

434–450

Northern Wei horse
The art of the Northern Wei
often evoked their nomadic
origins, as in this beautiful
terra-cotta horse.

THE EASTERN JIN DYNASTY IN
CHINA HAD ENDED IN 420, with
Gongi’s abdication. His successor,
Song Wudi (r. 420–22), a former
fisherman, had risen to become a
general and founded the Liu Song
dynasty. He strengthened the
southern kingdom’s northern
borders against the barbarian
tribes, but under his son Wendi
(r. 424–53), the northerners
captured Luoyang in 424 before,
some 25 years later, besieging the
Liu Song capital of Nanking.
Although Song Wudi had
strengthened the central
bureaucracy, the growing power
and wealth of the Buddhist and
Daoist monasteries weakened
the economic basis of the state.
Wendi’s successors were weak
and by 479 the Liu Song
were overthrown by the
short-lived Qi dynasty
(479–502).

Meanwhile, in
northern China,
the Sixteen
Kingdoms had
been united
under the Toba Wei (a group of
Turkic nomads), who founded
the Northern Wei dynasty
(386–534). The Northern Wei
ruled over northern China,
until its split into two in the
early 6th century following a
revolt against the imposition of
Chinese dress and language on
the Wei nomads.

In Europe, the Western Roman
Empire continued to lose ground,
as barbarians occupied more and
more of its territory. In the 420s the
Visigoths under Theodoric

(r. 418–51) occupied sections of
the Mediterranean shore of Gaul,
before they were pushed back
southwest in 430. Around this time
a new group of barbarians, the
Huns, began to menace the
empire. This nomadic group from
Central Asia, whose pressure from
the rear on the Goths had been
indirectly responsible for the crisis
of 378 in the Balkans, had since
moved farther west. In 424, the
Roman general Aëtius recruited a
force of Huns to help him bolster
the cause of John, a usurper
raised up at Rome after the death
of Honorius in 423. Aëtius
continued to use the Huns into the
late 420s to secure his power base
and his appointment as patrician
(the most senior post in the late

Roman Empire) in 429. In 435,
he was able to call on

them to aid an attack
on the Burgundians

who had raided
across the lower
Rhine; these

were soundly

defeated and thereafter confined to
a region to the northwest of Italy.

These were all just temporary
successes, however, as the area
controlled by the Western Roman
emperors was diminishing
steadily. The loss of almost all of
North Africa to the Vandals in
429–39 (and of Sicily in 440),
of northern Gaul to the Franks
by 450, of southwest Gaul to the
Visigoths after 418, and of all
save a few isolated outposts in
Spain by the 430s meant the
remaining strongholds in Italy
and southeastern Gaul could not
provide enough tax revenue to
support armies to reconquer the
lost provinces. The long reign of
Valentinian III (r. 425–55) in the

Western Roman Empire
did not provide any

stability as he
ascended to the
throne as a child
and never
asserted
himself until

the very end, when he had Aëtius,
the Western Empire’s last effective
general, murdered.

The barbarians who settled on
the former Roman territories
began gradually to establish
kingdoms of their own, notably
the Franks in northern Gaul and
the Visigoths in southwest Gaul
and Spain. In Britain, the situation
was rather different, since the
province had rebelled against
Rome rather than being subject to
barbarian conquest. In a bygone
era, the Roman army might have
been expected to reassert its
control there, but with the empire
increasingly dependent on
barbarian troops fighting under
their own commanders, there was
virtually no army left to retake it.
The Britons were left to their
own devices. It seems that some
Roman institutions survived for a
while; in 429 Bishop Germanus
of Auxerre visited the island and
found men bearing Roman titles.
But barbarian raiders—attracted
by the weak British defenses and
the lack of a central political
authority to counter them—came
in increasing numbers. Around
446, the leading men of Britain
addressed a desperate letter to

Aëtius, appealing for
aid. No reply was sent to these
“groans of the Britons.” and
within a few years the Angle,
Saxon, and Jutish raiders began
to occupy parts of the former
Roman province.

St. Augustine of Hippo, theologian and philosopher, from Sermons 81, 8

,,

THE WORLD IS PASSING
AWAY… LOSING ITS
GRIP, THE WORLD IS
SHORT OF BREATH. ,,

Born of nobility in Moesia
(modern Bulgaria), Aëtius
spent time from 408 in the
royal court of the Huns. He
used these contacts to gain
influence and rose to further
prominence in the late 420s.
The deaths of patricians Felix
(in 430) and Boniface (in 433)
left him with unrivaled
dominance. He shored up the
empire’s position, and in 451
he scored a notable victory
against Attila the Hun. In 454
he was murdered by
Valentinian III himself.

FLAVIUS AËTIUS
(c. 395–454)

100

In this undated painting Attila the Hun is shown with his army—he is said to have
been turned aside from sacking Rome only by the pleas of Pope Leo I.

The baptism of Clovis the first: Clovis’s baptism made him an easier diplomatic
partner for the eastern Roman Empire than his Arian neighbors.

IN JAPAN, THE 5TH CENTURY SAW
THE RAPID DEVELOPMENT and
expansion of the Yamato state.
Complex irrigation systems began
to appear, and rulers built ever
larger burial mounds, such as the
1,600 ft- (486 m-) long Nintoku
mound. Ojin founded a new line
of kings, who exercised firmer
control over Japan’s main islands
from a royal center in the
Kawachi-Izumi area. Yamato

repeated elsewhere in the Roman
Empire, and the area of imperial
control shrank to little more than
Italy. Anthemius (r. 467–472) tried
to recover some ground, but an
expeditionary force against
Vandal-controlled North Africa in
468 ended in disaster. In Gaul,
Euric conquered almost all
remaining Roman territory in the
south by 475. In 472, Anthemius
was overthrown by Gundobad, a
Burgundian. Gundobad placed
Olybrius (r. 472) and Glycerius
(r. 473–74) on the throne in quick
succession, but, despairing of the
empire’s frailty, he then left for
Burgundy. The last embers of the
empire were contested in 475–76,
between Julius Nepos and
Romulus Augustulus, the son of
Orestes, commander of the
Roman army. Feeling that the

IN 456, THE VISIGOTHS,
encouraged by the western

Roman emperor Avitus, had
invaded the Iberian Peninsula.
The Visigothic king Theoderic
II (r. 453–66) defeated the
Suevic ruler Rechiarius, who
was threatening the Roman
province of Tarraconensis,
and the remaining Sueves
retreated. Theoderic took
most of Spain for himself, but
left the Romans parts of the
east coast. This policy was
reversed by his successor

Euric (r. 466–84), who overran
the remaining Roman territories
in the late 470s. By the time of
Alaric II (r. 484–507) the Visigothic
kingdom encompassed almost all
of Spain, as well as Aquitaine and
Provence in southern Gaul.
The situation in Spain was

overseas contacts became more
extensive, with ten diplomatic
missions visiting China between
421 and 478, and increasing
Yamato interference in civil wars
between the Korean states of
Paekche, Silla, and Koguryo.

The Sasanian Persian Empire
came under pressure from
eastern nomadic groups in the
later 5th century. The Hephthalite
Huns moved into Bactria early in
the century, and were a particular
threat to the Sasanians, but a
famine during the reign of Peroz
(457–84) caused them to move
west again. In 469 Peroz suffered
a terrible defeat at the hands of
the Hephthalites. He was
captured, and only released after
leaving his son as a hostage. In
484, Peroz sought revenge in
a new campaign against the
Hephthalites, but was defeated
and killed.

Having demanded, and been
refused, the hand in marriage of
Honoria, the sister of Roman
Emperor Valentinian III in 450, the
Hunnish king Attila (see 401–450)
marched into Gaul. He was
defeated near Châlons by an army
of Romans under Aëtius and
Goths under Theodoric.

Undaunted, Attila invaded Italy in
452, but turned back short of
Rome. Attila died after his
wedding feast in 453, and his sons
began a civil war that led to the
Hunnish empire falling apart.

Following the death of the
Roman general Aëtius in 454,
real power in the western
Roman Empire was exercised by
a series of barbarian kingmakers,
such as Ricimer, the leader of the
Roman army in Italy. In 457,
Ricimer placed Majorian on the
imperial throne. When Majorian
became too independent-minded,
Ricimer replaced him with
Libius Severus (r. 461–65), who
he later had poisoned. Deprived
of effective leadership, the
Roman Empire lost more of its
Gallic territories to the Visigoths
and Franks.

451–465 466–500

467 Gupta empire

begins to colla
pse

456 Suevis
h

king Rechiarus

defeated by th
e

Visigoths

461 Ricim
er d

eposes

and kills
 Majoria

n,

appoints Libius

Severus emperor

454 Disintegratio
n of

the Hunnish Empire

455 Vandal king

Gaiseric
 sacks Rome

455 Avitu
s

becomes western

Roman emperor

452 Venice founded

by re
fugees fro

m

Gothic atta
cks

453 Ostro
gothic

atta
cks on th

e Balkans

476 Vandal king Euric

conquers re
maining Roman

territ
ory

in southern Gaul

475 Julius Nepos

acknowledges ru
le of

Euric
, king of th

e

Visigoths, in
 Spain

477 Kasyapa comes to

power in
 Sri Lanka (to

 495)

476 Last R
oman

emperor in th
e

west d
eposed

477 Colla
pse of

the Liu Song

dynasty

473 Juliu
s Nepos

proclaim
s him

self

western emperor

462 Vandals

take Sardinia

476 Keyhole tomb of

Emperor Nintoku

(d. 421) completedc. 451 Kingdom of

Aksum in North

Afric
a is at th

e

height of it
s power

452 Huns invade

north
ern Ita

ly,
atta

cking

Padua and Verona

451 Attil
a’s Huns

invade Gaul but

are defeated by a

Roman-Gothic

coaliti
on

453 Death of

Attil
a th

e Hun

456 Avitu
s defeated at

Placentia; R
icim

er

appoints Majorian

emperor o
f R

ome

468 Vandals

conquer S
icily

472 Zeno becomes

eastern Roman

emperor

Callinicus, disciple of Hypatius, from Life of Saint Hypatius, c. 450

,, [HUNS] TOOK CAPTIVE
THE CHURCHES AND
SLEW THE MONKS
AND MAIDENS.,,

Pope Leo I
The illustration on this manuscript
shows Pope Leo I, an Italian
aristocrat, persuading Attila the Hun
not to attack Rome.

Clay bear figurine
Clay haniwa figurines have been
a feature of rich Japanese burials
since the earliest times. The large
burial mounds of Yamato rulers
contain huge quantities of them.

Barbarian kingdoms in Europe C. 500
By 500, most of the former western Roman
Empire was divided among several principal
barbarian successor states: the Vandals in
North Africa, the Visigoths in Spain and
southern Gaul, and the Ostrogoths in Italy.

Mediterranean Sea
Mediterranean Sea

Red Sea

Red Sea

Black Sea Black Sea
Caucasus

A t la s Moun ta ins

Basques

Brit
on

s
Ang

lo
Sax

on
s

Alemanni Alemanni Lombards

Slavs

Berbers

Ghassanids
Lakhmids

KINGDOM
OF THE

VANDALS

KINGDOM OF
THE FRANKS

KINGDOM OF
THE SUEVES

KINGDOM OF THE
BURGUNDIANS

KINGDOM OF
THE OSTROGOTHS

KINGDOM OF THE GEPIDS

EASTERN ROMAN EMPIRE SASANIAN
EMPIRE

KINGDOM OF THE VISIG
OTH

S

50
7 534 c.496

508

533

533 53
5

535

540

540554

537–540

A F R I C A

A L P S

KEY
Byzantine reconquests
Frankish expansion

Ostrogothic expanision
Sasanian expansion

Italy, led by Odoacer. He resolved
this by commissioning the king of
the Ostrogoths, Theodoric, to
topple Odoacer in 489. By 500, the
eastern Roman Empire under
Anastasius (r. 492–518) was in
little danger of the implosion that
had erased its western
counterpart just 25 years earlier.

The western Roman Empire
was replaced by a series of
Germanic successor
states.

interests of the Germanic
barbarians in the army were being
ignored, Orestes’s deputy,
Odoacer, revolted and deposed
Romulus in September 476. He
did not appoint a new emperor,
claiming that he ruled Italy on
behalf of the eastern emperor
Zeno (r. 474–91). This marked
the end of the Roman Empire
in the west after 500 years.

However, in the east the Roman
Empire survived. The long reign
of Theodosius II (408–50) had
strengthened its position, and
after 400 the eastern empire had
not had to face such direct threats
from Huns, Goths, Vandals,
Alamanns, Burgundians,
and Franks as the west.
Marcian (r. 450–57)
had consolidated the
eastern empire’s
finances, leaving a
surplus of 100,000
pounds of gold at
his death. Leo I
(r. 457–74) fended
off residual
Gothic threats to
the Balkans, and
even made an
attempt to
recover North
Africa in 468.
Zeno (474–91)
faced the challenge
of the new
Germanic rulers of

Odoacer ruled as king of Italy, but
the legitimacy of his rule was
always questionable. In 489, an
invasion by Theodoric’s
Ostrogoths led to a four-year
standoff, with Odoacer blockading
himself inside the old imperial
capital of Ravenna. After the
murder of Odoacer in 493,
Theodoric established a regime
in which the continuation of

Roman administrative
practices won

the loyalty of the old Roman
aristocracy. In 497, the eastern
emperor Anastasius I recognized
Theodoric’s right to govern Italy,
providing him with a secure base
to consolidate his rule and extend
it into Gaul.

In northwestern Gaul the Franks
had emerged as a threat
in the late 4th century, and by the
460s they were carving out a
kingdom under Childeric. His
successor Clovis (r. 481–511)
transformed that kingdom,
defeating Syagrius, ruler of a
Roman enclave around Soissons,
and expanding along the Rhine at

the expense of the Alamans in
the 490s. In 507, he defeated

the Visigoths at the Battle
of Vouillé and drove

them out of most of
southwestern Gaul. In
the late 490s or early
500s, Clovis
converted to
Catholic
Christianity,
setting him apart
from other
barbarian rulers
who were mostly
Arians (members
of an alternative
Christian church).
In Britain, the

expulsion of Roman
officials had been

followed by a period in
which petty kingdoms

vied for power. These
kingdoms were vulnerable

to coastal raiders, and, late in
the 5th century, groups of
Germanic barbarians (Angles,

Saxons, and Jutes) settled in
Britain. The arrival of the Saxons
has been dated to 449, when they
were invited by the British king
Vortigern. Seven years later, they
revolted and set up a kingdom in
Kent. Aelle founded a kingdom in
Sussex around 477 and Cerdic, in
Wessex (around modern
Hampshire), by 495. A British
victory at Mons Badonicus around
500 stemmed the Saxon tide, but
the respite was short-lived.

484 A schism splits
 th

e

churches of C
onstantin

ople

and Rome

c. 481 Clovis becomes

king of th
e Franks

489 Nestorian Christia
ns,

persecuted by Z
eno, m

ove

into th
e Persian empire

480 Gundobad

becomes

Burgundian king

477 Huneric

becomes Vandal

king of N
orth

 Afric
a

478 Firs
t S

hinto

shrine built
in Japan

491 Armenian church

becomes independent fr
om

Constantin
ople and Rome

484 Hephthalite
s kill

Sasanian ru
ler P

eroz; he

is succeeded by B
alash

486 Clovis rules

most of n
orth

ern Gaul

c. 500 Tiahuanaco cultu
re

emerges in Bolivi
a

c. 500 Expansion of

Huari cultu
re in

centra
l A

ndes

496 Clovis
 converts

to Catholicism

c. 500 Hagha kings ru
le in

Ghana, W
est A

fric
a

493 Northern Wei capital

moves to Luoyang

479 Qi dynasty

assumes power in

southern China

477 Aelle founds

the Saxon kingdom

of S
ussex

477 Buddhism

becomes state

religion in China

489 Northern Wei ru
lers

commission th
e Buddhist cave

temple complex at Yungang

489 Theodoric
, ru

ler o
f th

e

Ostro
goths, in

vades Ita
ly

480 Hephthalite

Huns invade th
e

Gupta empire c. 500 Paracas

cultu
re

flouris
hes in

southern Peru
c. 500 Large agricultu

ral

villa
ges of u

p to 50 houses

in southwest N
orth

 Americ
a

c. 500 Arriv
al of B

antu

people in southern Afric
a

495 Work commences

on Buddhist cave

complex at L
ongmen

493 Theodoric

becomes king

of It
aly

101

Saxon brooch
Anglo-Saxon art in the
5th century valued abstract
geometric patterns, as seen
on this brooch.

Son of Thiudmir, a king of the
Ostrogoths, Theodoric spent
11 years as a Roman hostage,
to guarantee the good
behavior of his father. He
returned home to become
king of the Ostrogoths in 471,
and for the next 17 years
alternately allied with and
attacked Roman territories
in the Balkans. In 493,
Theodoric became the first
Ostrogothic king of Italy. His
rule was generally pro-
Roman, and he was buried in
this Roman-style mausoleum.

THEODORIC THE GREAT
(454–526)

102
508 Ostro

goths occupy Provence

506 Peace agreed

between Persia and

Byzantin
e Empire

502 Persians invade

Byzantin
e Empire

,

sacking Amida in

Mesopotamia

518 Justin
 becomes

Roman emperor a
nd ends

34-ye
ar s

chism with

church at R
ome

525 Milit
ary

revolts
 and

nomadic atta
ck

undermine Wei rule in

north
ern China

526 Athalaric succeeds

Theodoric
 as king of

Ostro
goths; his m

other

Amalasuntha is re
gent

529 Issuing of

Justin
ian’s Code,

reform
ing

Roman law 530 Byzantin
e

general B
elisarius

defeats Persians

at D
ara

531 Justin
ian tri

es

to enlist A
ksum as

an ally
in war

against P
ersia

532 Peace tre
aty

between Khusrau I

and Justin
ian

529 Korean state of S
illa

expands at th
e expense of

states in th
e southwest

531 Khusrau I b
ecomes

Sasanian ru
ler o

f P
ersia

532 In Constantin
ople,

Nike Revolt t
hreatens to

overth
row Justin

ian

c. 501 Rise of M
on

state of D
varavati (

in

modern Thailand)

502 In China, X
iao

Yan captures Nanjing

fro
m Qin ru

lers and

founds Liang dynasty

502 Bulgars ra
vage

Thrace

507 Franks defeat

Visigoths at B
attle

 of

Vouillé
 and drive

 th
em

out of A
quitaine

511 Frankish king Clovis dies and

Gaul is
 divid

ed among his four s
ons

524 Turkic invaders atta
ck

China’s north
ern Wei dynasty

525 Kingdom of A
ksum

conquers Ye
men (w

hich

was Jewish) and

reinstates Chris
tianity

These 6th-century ivory panels show Emperor Anastasius. He amassed a vast financial
surplus, which his successors spent on expanding the Eastern Roman Empire.

This 6th-century mosaic, from the curch of San Vitale, Ravenna, Italy, depicts
Emperor Justinian with his retinue of officials, guards, and clergy.

IN THE EASTERN ROMAN EMPIRE
(generally called the Byzantine
Empire from about this date),
Anastasius (r. 491–518) faced
difficulties in the Balkans, as new
groups, including the Bulgars,
pressed southward across the
Danube between 493 and 502.
More serious were problems on
the eastern frontier, where the
Persians insisted on Byzantine
financial subsidies to pay for the
defense of strategic passes in the
Caucasus against barbarian
incursions. In 502, the Persian
ruler Kavadh began a war over
the issue; the slow Byzantine
reaction allowed him to capture
Amida as well as several towns in
Armenia. Byzantine forces retook
Amida in 505, and Kavadh—
preoccupied with a Hepthalite
invasion in the east—agreed a
truce, which lasted until 527.

Anastasius was almost 60 when
he became emperor in 491, and
his place on the throne was only
secured by his marriage in 492 to
Ariadne, widow of his predecessor
Zeno. Almost immediately Zeno’s
brother Longinus revolted, and it
took six years for Anastasius to
subdue Longinus’s home area of
Isauria (in western Asia Minor).
Anastasius gained popularity by
abolishing the chrysargyron
tax for traders and craftsmen.
Prosperity continued and over his
reign his treasury amassed a
surplus of 320,000 pounds of gold.
He also implemented monetary
reforms in 498 and 512 aimed at
stabilizing the currency, which had
suffered successive debasements
in the 5th century. In religious

church of Hagia Sophia in 534.
The greatest challenge to his rule
came in 532, when rioting among
the Blue and Green chariot-racing
factions got out of hand and
turned into the Nika Revolt. The
uprising almost caused Justinian
to flee Constantinople, and its
suppression killed 30,000 rebels.

With his throne secure, Justinian
looked abroad. In 533 he sent an
army under Belisarius to
Vandal-controlled North Africa,
where Gelimer had deposed King
Hilderic, a Byzantine ally. On
September 13, Belisarius defeated
Gelimer’s army at Ad Decimum,
just outside Carthage, and Vandal
resistance collapsed. Carthage
was occupied and Gelimer was
sent as a captive to Constantinople.

The rapid conquest of the Vandal
kingdom encouraged Justinian to
intervene in Italy. An excuse was
provided by the murder in April
535 of his friend Amalasuintha,
the Ostrogothic queen. Belisarius
launched a strike against Italy in
535, landing on Sicily with 7,000
troops. Sicily was secured by the
end of 535, and Belisarius moved
into southern Italy early in 536. He
took Naples after a three-week
siege, causing the Ostrogothic
king, Vitigis, to retreat northward.
On December 9, 536, in a symbolic
restoration of the empire’s lost
provinces, the Byzantine army
occupied Rome. Rome was soon
besieged by Goths. Belisarius
finally took the Ostrogothic capital
of Ravenna in 540. Suspicions that
he planned to become emperor
led to his recall, encouraging more
Ostrogothic resistance.

THE REIGN OF THE BYZANTINE
EMPEROR JUSTINIAN (r. 527–65)
began with important reforms. In
528, he commissioned a new law
code to replace the confusion he
had inherited. The new code, the
Codex Justinianus, came into
force in 529 (revised in 534). An
enthusiastic builder, Justinian
ordered the building of the great

terms Anastasius’s reign was less
tranquil, as he was a follower of
Monophysite Christianity, which
held that Christ had only a single
divine nature and did not combine
human and divine in his person.
At first, Anastasius supported
Zeno’s Henotikon—an “act of
union” issued in 482 that tried to
broker a compromise between
supporters of the orthodox creed
(established at the Council of
Chalcedon in 452) and the
Monophysites. However, later his
attitude became more pro-
Monophysite, which led to serious
rioting in 512, and the revolt of an

army officer, Vitalian, in Thrace in
513. Anastasius left no clear heir,
and on his death Justin (r. 518–27),
head of the palace guard, seized
the throne. Justin was of humble
origins and relied heavily on his
nephew Justinian. He restored
Chalcedonian Christianity and
developed good relations with the
Ostrogoths of Italy and the
Vandals of North Africa. Abroad,
his reign was generally peaceful,
apart from a minor campaign
against Persia in early 527.

In Gaul, Clovis, king of the
Franks, had defeated Syagrius,
ruler of a Roman enclave near
Soissons, in 486, followed by the
Alamanns and the Thuringians in
491. The Visigothic kingdom in
southwestern Gaul was his next
target, and it collapsed after a
major Frankish victory at Vouillé
in 507. Clovis’s marriage to Clotilde,
daughter of the Burgundian king
Chilperic, led him to convert to
Catholic Christianity in the 490s,
and he maintained cordial
relations with the Byzantine
emperor Anastasius, who gave
him the title of consul c. 508. Near
the end of his reign, Clovis added
several previously independent
Frankish domains to his kingdom,
notably that of the Ripuarian
Franks. On his death in 511,
Clovis’s kingdom was divided
among his four sons—Theuderic,
Childebert, Chlodomir, and
Chlothar. This tradition of
subdivision would weaken the
Merovingian dynasty, as the
descendants of Clovis were known.
The Merovingians ruled Francia
(France) until the 8th century.

527–540501–526

Frankish fibula brooch
Fibula brooches were practical as
well as decorative, being used to
fasten clothes.This brooch is
decorated with the heads of birds. Theodora, who Justinian

married in 525, had once been
a prostitute and the mistress
of Hecebolus, the governor of
Libya Pentapolis. After the
death of his adoptive mother,
Empress Lucipina (who had
opposed their relationship),
Justinian had the law changed
in 524 to allow him to marry
Theodora. Theodora became
a forceful empress, stiffening
Justinian’s resolve during the
Nika revolt and acting as the
protector of Monophysite
Christians—she was one
herself—during times of
persecution.

THEODORA (C.500–548)

527 Justin
ian,

nephew of

Justin
, becomes

Byzantin
e ruler

529 Platonic Academy

at A
thens closed down

by J
ustin

ian

red
enamel

540 Byzantin
es capture

Ravenna, th
e

Ostro
gothic capital

540 Bulgars

reach walls of

Constantin
ople

c.535 Nubia divid
ed into

three kingdoms: N
obatia,

Alodia, and Mukuria

538 Buddhism re
aches Japan

534 Burgundian

kingdom absorbed

by F
ranks

548 Nanjing sacked as

Hou Jing leads

rebellio
n against

Liang dynasty

543 Nubian kingdom of

Nobatia
 converte

d to

Chris
tianity

by C
optic

missionarie
s

546 Ostro
gothic king

Totila
 captures Rome,

which falls again soon

afte
r to

 Belisariu
s

c. 550 Nubian

kingdom of

Alodia converte
d

to Coptic

Chris
tianity

c. 550 Turkic Avar

peoples begin to

migrate westward

535 Wei dynasty splits
 into

eastern and western halve
s

550 Byzantin
e general

Belisariu
s re

placed by

Narses; R
ome falls again

to Ostro
goths c. 550 Khmer s

tate of

Chenla th
rows off

suzerainty o
f Funan

533–34 Belisariu
s

conquers th
e Vandal

kingdom of N
orth

 Afric
a

547 Rebellio
n of

Berber tribes breaks

out in
 North

 Afric
a,

but is
 crushed by

Byzantin
e arm

y544 Viet k
ingdom

of Vietnam

established
542 Outbreak of p

lague

in Constantin
ople kills

many th
ousands

c. 540 Ethiopian m
onks

translate th
e Bible into

their o
wn language

536 Belisariu
s takes Rome

537 Rome beseiged by O
stro

goths

103

Persia entered a new period of
greatness under Khusrau I
(r. 531–79), who came to the
throne at a time when the
Mazdakites—a populist religious
movement—had caused serious
social tensions. Khusrau
reformed the tax system and
established a new army,
encouraging poorer nobles

and their followers to serve by
paying salaries. Khusrau
captured Antioch in 540, forcing
Justinian to pay 5,000 pounds of
gold to regain it. He attacked
again, in 544, but a siege of
Edessa failed and so he made a
truce. A further Byzantine–
Persian war (546–51) resulted
in a 50-year peace.

THE LATTER PART OF JUSTINIAN’S
REIGN lacked the achievements of
its first half. A serious outbreak of
plague, probably bubonic plague,
began in Egypt in 540 and caused
widespread mortalities, robbing
the empire of desperately needed
manpower. Tax revenues fell,
further weakening the
administration, and
prices rose, leading to
the passing of laws in
544 to reduce inflation.
Further outbreaks of
plague occurred in the
6th and 7th centuries,
sapping the vitality of
the Byzantine Empire.

In Italy, the Ostrogoths
made rapid advances
after the departure of
Belisarius. Their new
king, Totila, secured the
area north of the Po
River, and in 542 took
control of much of
central Italy. Belisarius
was recalled to retrieve
the situation in 544, but
Justinian starved him of
resources and Rome
fell in 546. Although the
Byzantines retook Rome
in 547, it fell once more
to Totila in 550. Justinian
sent two huge armies under
Artabanes and Narses to finish
off the Goths. Artabanes entered
Ravenna in June 552, and in July
Narses defeated Totila at the
Battle of Busta Gallorum in the
Apennines. Totila later died of his
wounds. There was still some
Ostrogoth resistance, but the
war in Italy was effectively over.

541–550

Procopius, Byzantine scholar, on Justinian and Empress Theodora,
from Secret History, c. 550

,, TO ME, AND TO MANY
OTHERS, THESE TWO
SEEMED NOT TO BE
HUMAN BEINGS, BUT
VERITABLE DEMONS…
VAMPIRES. ,,

Procopius, Byzantine scholar, from Secret History, c. 550

,, THE PLAGUE FELL UPON THE
WHOLE WORLD... NOT A SINGLE
MAN IN THE WHOLE ROMAN
EMPIRE COULD ESCAPE… ,,

Justinian’s reconquests
Vandal Italy fell to Justinian’s armies in 533, but it
was devastated by the 20-year war needed to take
it. An attempted Byzantine reconquest of Spain
foundered, capturing only a few coastal areas.

Ostrogothic brooch
This gold and enamel
brooch demonstrates
the high level of
workmanship in the
Ostrogothic kingdom
of Italy. Its eagle
imagery may indicate
Roman influence.

Black Sea

M e d i t e r r a n e a n S e a

Carthage

Cyrene
Alexandria

Antioch

Constaninople
Adrianople

Thessalonica

Athenae

Naissus
Rome

Ravenna

Geneva

ArelateTolosa

Barcino
Tolosa

Carthago
Nova

Tingi

Burdigala

Argentorate

554

533

533

535

53
7-

40

537–40

537–40

Sicily

Cyprus

Sardinia

Slavs

Franks

Pe
rs

ia
ns

A F R I C A

KEY
Byzantine Empire, 527
Justinian’s reconquests
Byzantine campaigns

Battle

104

574 Emperor J
ustin

 II

goes insane and is

replaced by T
iberius II

558 Chlothar I b
ecomes

sole ru
ler o

f Francia

554 Korean state

of P
aekche allie

s

with
 Japan

against S
illa

, its

Korean riv
al

563 Iri
sh m

issionary

Columba begins

evangelizing Scotla
nd

565 Justin
 II

becomes

Byzantin
e

emperor

569 Nubian

kingdom of

Makuria
 converts

to Chris
tianity

c. 570 Birth
 of th

e Prophet

Muhammad in Mecca

585 Constru
ctio

n

of n
ew defensive

walls
 in th

e

north
 of C

hinac. 580 Avars

establish a state on

the Hungaria
n plain

582 Byzantin
e

emperor T
iberiu

s II

surrenders Sirmium

(in m
odern Serbia) to

the Avars and pays

them tri
bute568 Lombards m

ove

south fro
m th

e Danube

and invade Ita
ly

c. 570 Sef ib
n Dhi Ya

zan

founds th
e Bornu kingdom

of K
anem in Centra

l A
fric

a

570 Persians expel th
e

Askumite
s fro

m Ye
men

562 50-ye
ar p

eace signed

between Byzantin
e

emperor J
ustin

ian and

Chosroes I o
f P

ersia

557 Yu Wenjue deposes

China’s Western Wei

ruler, fo
unding th

e

Northern Zhou dynasty

555 Byzantin
es complete

their r
econquest o

f It
aly

552 Gao Ya
ng deposes

China’s last E
astern Wei

emperor, s
tartin

g th
e

Northern Qi dynasty 573 Frankish

kingdom riv
en by

civil
 war

577 In China, th
e

North
ern Zhou are

overth
rown by Y

ang

Jian, w
ho founds

the Sui dynasty

577 Saxons win Battle

of D
yrrham, completin

g

the conquest of m
ost of

southern England

The 13th-century Iona Abbey (pictured) was built on the site of the original
monastery founded by St. Columba when he arrived on Iona in 563.

MEROVINGIAN FRANCIA (FRANCE)
HAD BEEN DIVIDED into separate
kingdoms on the death of Clovis in
511 (see 501–526). Despite this,
Frankish power continued to grow.
By 558, Chlothar I (511–61), who
ruled the area of Francia around
Soissons, had absorbed the
Rheims kingdom and the region
around Paris after their rulers
died. This left Chlothar as the sole
Merovingian ruler of Francia for
three years, until his death in 561.
Francia was once again divided,
with Charibert I receiving Paris,
Guntram getting Orléans, Sigibert
Rheims, and Chilperic Soissons.
It was not until 613 that the
Frankish kingdom was reunited
under Chlothar II (r. 613–29).

Ireland had been converted to
Christianity by Patrick (d. 461) in
the mid-5th century and a strong
monastic tradition took hold
there. From the 6th century, Irish
monks began conducting missions
abroad. In 563, Columba
(c. 520–97) set up the abbey of
Iona on an island off Scotland’s
western coast. Iona became a
center of Irish-influenced
monasticism, which extended into
northern England, Scotland, and
Francia with the foundation of the
monastic center at Luxeuil in 590.

The Gupta Empire fell apart
after the reign of Vishnugupta
(r. 540–50); and northern India
split into a number of regional
kingdoms. A minor branch of the
Guptas ruled Magadha, but they
were swept aside by the Maukharis
of Kanauj. The region fell to the
Vardhana king Harsha, who
established an empire in the
early 7th century.

Ajanta cave art
The Ajanta caves, a Buddhist holy
site in Maharashtra, India,
experienced a second major phase
of use during the 6th century.

fortress of Dara. On hearing this,
Justin went insane. His wife took
power, and had to agree a
humiliating peace with Persia.

In 567, the Lombards, who had
settled in the former Roman
province of Pannonia (Hungary),
destroyed the Gepids and then,
under Alboin (reign c. 560–72),
moved southwest into Italy, where
the Byzantine authorities were too
weak to resist them. In 568–69 they
occupied the plain of the Po River
and set up dukes in major cities.
By 572, when Pavia fell to them,
they had founded duchies as far
south as Benevento. Attempted

JAPAN’S SOGA FAMILY CAME TO
PROMINENCE IN 540, when Soga
no Iname was made chief
minister. Emperor Bidatsu’s
death in 585 led to a succession
dispute, from which Iname’s
grandson Yomei emerged
successful. The next emperor,
Sushun (r.586–93), had
a Soga mother, reinforcing the
family’s dominance. When Sushun
was assassinated in 593, he was
succeeded by another Soga,
Bidatsu’s widow Suiko (r. 593–
628), Suiko’s reign saw the start of
the Asuka Enlightenment, and
was a time of great confidence in
foreign affairs, state support for
Buddhism, and flourishing arts.

In 572, the Byzantine emperor
Justin II (r. 565–78) went to war
with Persia after he refused to pay
a tribute due under the terms of
Justinian’s 50-year peace deal (see
527–540). In 573, Persia struck
back, invading Syria and taking the

Evagrius Scholasticus, scholar and aide to Gregory of Antioch, on Justin II’s
reaction on the fall of Dara to the Persians, from Ecclesiastical History c. 595

WHEN JUSTIN HAD HEARD THESE EVENTS... HE HAD
NO HEALTHY OR SANE THOUGHTS… HE FELL INTO A
MENTAL DISORDER AND MADNESS AND AFTERWARD
HAD NO UNDERSTANDING OF EVENTS.

,,

,,
551–567 568–588

7
THE NUMBER OF YEARS
THE “ENDLESS PEACE”
OF 532 BETWEEN THE
BYZANTINE EMPIRE AND
PERSIA LASTED

Byzantine counterattacks in 575
were a disaster. Under Agilulf
(r. 590–616) the Lombard kingdom
consolidated; the Byzantines were
limited to small territories around
Rome, Naples, and Ravenna.

Under Khan Bayan (r.c. 562–82),
the Avars—nomadic horsemen
from the northern Caucasus—
exploited the vacuum left by the
departure of the Lombards to
carve out a vast territory
around modern Austria. Their
conquest of a number of Byzantine
towns prompted Emperor Maurice
(r. 582–602) into a successful
campaign to dislodge them.

589 Yang Jian captures th
e

Yan capital, r
eunitin

g China

589 Byzantin
es lose

city
of M

artyropolis

to th
e Persians

(re
taken in 592)

589 The western

Turks based in

Dzungaria
, contro

l

the Silk
 Road

591 Byzantin
es

restore Chosroes II

to th
e Persian th

rone

590 Slavs begin to

move into th
e

Balkans

598 Byzantin
es agree tre

aty

with
 th

e Lombards, conceding

northern Ita
ly to th

em595 Indian

mathematicians use th
e

decim
al system

590 Gregory I (“
the

Great”)
becomes pope

589 Chosroes II d
eposed

as Persian ru
ler b

y a
 m

ilit
ary

upris
ing under B

ahram; he

flees to Constantin
ople

589 Visigothic king

Recared announces

conversion of th
e

country
 to Catholicism

at C
ouncil o

f Toledo 592 Emperor M
auric

e

launches Byzantin
e

counteratta
ck against

the Slavs in th
e Balkans

589 Land re
form

im
plemented by S

ui

emperor W
endi in

 China

593 Mutin
y of

Byzantin
e arm

y

in th
e Balkans

105

 597 St. A
ugustin

e

begins m
ission to

convert E
ngland

to Chris
tianity

Painted c. 581–618, this fresco is from China’s Dunhuang caves, in a strategic
Silk Road oasis. The caves contain some of the finest examples of Buddhist art.

IN 581, YIANG JIAN, A GENERAL OF
THE ZHOU RULERS of northern
China, rebelled and took the
throne for himself as the emperor
Wendi (r. 581–604). In 589, he
invaded southern China. His
forces rapidly overcame those of
the last Chen emperor, Hou Zhu.
Wendi was now the country’s
sole ruler and the first emperor
of the Sui dynasty; after three
centuries of division, China was
finally united. Wendi disarmed
private armies and established
agricultural colonies along
China’s frontiers to strengthen
central control in remote areas.
He implemented a major land
reform that increased the
number of households liable to
the land tax from 4 million in 589,
to almost 9 million in 606. Wendi
also extended the country’s canal
system to form a “Grand Canal”

Sui dynasty figurine
This figure depicting a trader on a
camel emphasizes China’s continuing
concern with commerce along the
Silk Road through Central Asia.

dependent on Kent—also
converted, but the infant English
Church would suffer a series of
setbacks before the last Anglo-
Saxon kingdoms became Christian
in the late 7th century.

In the Balkans, the Slavs—a
non-Germanic people referred to
as “Sclaveni” in contemporary
sources—seem to have arrived
north of the Danube in the early to
mid-6th century. When the Avars
moved into the region in c. 559 the
Slavs were pushed farther south.
By the end of the 6th century,
Slavic groups had settled as far
south as northern Greece, the
Dalmatian coast of the Adriatic,
and Macedonia, as well as in
those areas of Bulgaria, Bohemia,
Moravia, Serbia, and Croatia
where the great Slav
kingdoms of the Middle
Ages would later arise.

In 596, Pope
Gregory I sent a
mission to Britain
to revive
Christianity,
following the
invasions by pagan
Anglo-Saxons in the
5th and early
6th centuries. The
missionaries set out
under Augustine, a
former prior of a
monastery in Rome,
and arrived in Kent
the following year.
Their reception was
reasonably warm as
Bertha, the wife of
the Kentish king
Aethelberht, was
already Christian.
After Aethelberht was baptized
a Christian, Augustine was able to
establish a church in Canterbury.
King Saebert of Essex and King
Sigebert of East Anglia—both

that allowed vessels to travel
1,240 miles (2,000 km) from
Hangzhuo in the southeast to the
northeastern provinces around
Beijing, via Luoyang in eastern
central China. Austere, strict, and
occasionally violent, Wendi seemed
to have set the Sui dynasty on firm
foundations; in the end, it lasted
only 14 years after his death,
when it was replaced by the Tang.

In 582, Emperor Maurice
succeeded Tiberius II (r. 578–82)
as the Byzantine emperor. He had
been commander of the palace

guard and then of the war against
the Persians from 578. Tiberius’s
overspending and ineffective
campaigns against the Persians,
Lombards, and Avars had emptied
the imperial treasury, leaving
Maurice facing an immediate
financial crisis. His subsequent
economizing led to mutinies by
the eastern army in 588 and by
that of the Balkans in 593. Maurice
made his father Paul head of the
Senate and his brother-in-law
Philippicus head of the palace
guard; such nepotism further
increased his unpopularity.

In 584, Maurice renewed the
war with Persia, appointing
Philippicus to oversee it. The new
commander attacked Arzanene,
but his campaign was disrupted
by the defection of the Ghassanid
Arabs—former allies alienated by
the arrest of their king, al-Mundhir.
The mutiny of the eastern troops
in 588 caused Byzantine efforts to
stall further, and in 589 they lost
the city of Martyropolis (in
present-day Turkey) to the
Persians. The Byzantines were
saved by the outbreak of a civil
war in Persia; the involvement of a
Byzantine army in the restoration
of one Persian claimant,
Chosroes II, led to the recovery
of Martyropolis and Dara in 592.

From 572 to 574 Gregory I was
prefect of Rome, and only
became a monk on his father’s
death. A man of great ability
and energy, he was involved in
resistance to the Lombards
in Italy in the early part of his
papacy, but he maintained good
relations with the Merovingians
in Francia and the Visigothic
rulers of Spain. Relations with
the Byzantine emperor Maurice
broke down over the use of the
title “ecumenical patriarch” by
the Bishop of Constantinople,
which Gregory viewed as a
challenge to his authority.

592 Civil
 war b

reaks out

in China between th
e

pro-Buddhist S
oga and

anti-B
uddhist

Mononobe clans

Pope Gregory I, on seeing Anglo-Saxon slaves
at a market in Rome

,, NOT ANGLES,
BUT ANGELS. ,,

589–599

POPE GREGORY I (590–604)

4

600–1449

TRADE AND
INVENTION
In the Medieval period, trade and travel unified the Old World
in a single network, with new ideas and inventions emerging
even as the political landscape was transformed. Meanwhile,
in the New World, great civilizations reached their peak.

108

A coin depicting the Eastern Roman
emperor Heraclius.

The ruins of the 7th century Byzantine
fortresses at Sbeitla, Tunisia.

This 1721 engraving by Austrian architect Johann Fischer von Erlach
shows Al-Haram Mosque and Ka’aba in Mecca.

UPHEAVAL IN THE
EASTERN ROMAN EMPIRE
began when the emperor
Maurice (r. 582–602)
dispatched his armies to
the northern Balkans to
regain imperial control of
the Danube frontier from
the Avars (see 568–88). In
602, the army rebelled under
officer Phocas and Maurice was
killed. Phocas became emperor
but Chosroes II of Sasanian
Persia took advantage of the
eastern empire’s weakness, while
the Avars invaded from the north.
In 610 the son of the military
governor of Roman Africa,
Heraclius, executed Phocas and
declared himself emperor.

In 606, in northern India, Harsha
(c. 590–647) acceded to the
thrones of Thanesar and Kannauj,
establishing the last native
Indian empire of ancient times.

BY THE TIME OF MUHAMMAD’S
DEATH IN 632, the young Muslim
community—united by Islam,
which transcended traditional
rivalries—was ready for expansion.
Although Muhammad had left no
guidance as to his successor
(caliph), four men tied to the
prophet by marriage emerged as

SASANIAN CONQUESTS RESTORED
THE PERSIAN EMPIRE at the
expense of the Byzantines with
the falls of Jerusalem in
614 and Egypt in 619. By 618,
Constantinople was besieged by
the Avars, and their Slavic
subjects. In 620, Heraclius bought
off the Avars in order to focus on
repelling the Persians.

In 613 Clothar II (584-629)
reunited the Frankish kingdom,
bringing an end to civil war. His
Edict of Paris, issued in 614,
introduced reforms to the
Merovingian church and state.

In 616–17, rebellions against the
despotic rule of Yangdi (r. 604-17)
caused the collapse of the Sui
dynasty in China. A year later
military governor Li Yuan founded
the Tang dynasty, which ruled
until 906.

MUHAMMAD FIRST RECEIVED A
DIVINE REVELATION IN 610 and
began to preach in Mecca from

613; but the start of the
Islamic era is traditionally
marked by the Hegira or
hijra, the flight to
Medina. Hostility from

the Meccan authorities
forced Muhammad to flee to

Medina with his family and
followers in 622. In Medina,
Muhammad established a
political and religious power
base. He fought a series of
attacks by Meccan forces, with
their ultimate surrender in 630

when he took possession of the
Ka’aba, the holiest shrine in the

Arabian Peninsula. Muhammad’s
rule was then unchallenged.

Heraclius began to claw back
territory ceded to the Persians,
starting at the Battle of Issus in
622 and later, in 627, at the Battle
of Nineveh. In 628 the Sasanian
and Byzantine Empires made
peace, exhausted by decades of
war and unaware of the storm
brewing to the south.

In China the emperor’s son,
Taizong, consolidated Tang
power by suppressing rebellions
across the empire. In 626,
Taizong forced his father to step
down and inaugurated a golden
age of trade, prosperity, and
cultural exchange.

629 Dagobert s
ucceeds Clothar II

as king of all t
he fra

nks

630 Xuanxang re
aches India on

his epic journey to
 th

e west

626 Tang Emperor

overth
rown by h

is

son, Taizong

602 Emperor Ya
ngdi

orders constru
ctio

n

of G
rand Canal;

completed 610 610 Heraclius

becomes Eastern

Roman Emperor

634 Death of

calip
h Abu Bakr;

Umar becomes

second caliph

635 Nestorian

Christia
ns re

ach

China 632 Death of th
e prophet

Muhammad; start o
f caliphate

602 Eastern Roman

emperor M
aurice kille

d;

Phocas succeeds him

613 Muhammad starts

preaching in Mecca

606 Harsha begins

conquest of

north
ern In

dia

619 Persians

conquer Egypt

630 Heraclius re
aches

zenith
 of h

is power a
nd

fame by m
arching

triu
mphantly

into

Jerusalem

Tang dynasty horse sculpture
Horses were symbols of military
prowess, especially warhorses from
the western fringes of the empire.

631–640611–620600–610

Prophet Muhammad

,, THOSE WHO
ARE PATIENT IN
ADVERSITY AND
FORGIVE WRONGS
ARE THE DOERS
OF EXCELLENCE.,,

621–630

Banabhatta, Indian poet, from The
Deeds of Harsha, c. 640

,, THE EMPEROR
HARSHA, NOBLE
IN BIRTH AND OF
WELL-CHOSEN
NAME, THE
SURPASSER OF
ALL THE
VICTORIES WON
BY ALL THE KINGS
OF ANCIENT
TIMES... ,,

A Tang dynasty Mendicant friar, with
an unusual traveling companion.

Born in Mecca, Muhammad ibn Abdallah worked as a merchant
and shepherd before growing discontented and retiring to a life of
contemplation. In 610, he received the first of a series of divine
revelations—these became the Qu’ran. He preached a
monotheistic faith based on complete submission to God (Islam).
Before his death he unified Arabian tribes within his new religion.

MUHAMMAD (570–632)

the Rashidun, or “rightly guided,”
caliphs. The first caliph, Abu Bakr
(r. 632–34), suppressed an Arabian
rebellion, reestablished Islamic
dominion over Arabia, and began
the conquest of Syria. His
successor Umar (r. 634–44)
became caliph in 634 and oversaw
the conquest of Syria and the
defeat of the Byzantines at
Ajnadayn. By 637, Umar controlled
Jerusalem and Damascus, and, in
the same year, Arab forces
conquered Persia (modern Iran
and Iraq), occupying the Sasanian
capital at Ctesiphon. Umar
established several important
practices: the creation of garrison
towns in conquered territory to
separate the invading Arabic forces
from the locals; the recruitment of
soldiers through slavery and tribal

618 Sui Emperor

Yangdi m
urdered;

Tang dynasty

established 622 Battle
 of Is

sus, first

in a strin
g of victories for

Heracliu
s over P

ersians

624 North
ern China

subdued by T
ang

628 Sasanian king Chosroes

II “
the vic

torio
us”deposed and

slain by h
is son

613 Clothar II

reunites Frankish

kingdom

One of 20 burial mounds of this type at Sutton Hoo, Suffolk, England, which conceal the
graves and funerary treasures of the royal line of East Anglia.

affiliation—those recruited for
fighting were made dependents of
tribal members; and a taxation
system that favored Muslims and
encouraged conversion but
allowed Christians and Jews to
follow their religions.

Buddhism became increasingly
influential in Tang China; the
Buddhist monk Xuanzang
journeyed far and wide in search
of wisdom. His travels became
legendary and foresaw the
increasing mobility of people and
ideas along the Silk Road, made
possible by the power of the Tang
and later the caliphate. Also
traveling the Silk Road, Nestorian
Christians reached China from
Persia in 635.

ISLAMIC EXPANSION CONTINUED
as the Arabs defeated the Persian
counterattack at the Battle of
Nihavand in 642, dealing the final
blow to the Sasanian Empire;
the last emperor, Yazdgird III, died
in 651, and with him died
Zoroastrianism, the religion of
the empire. Conversion of the
population to Islam proceeded
slowly but steadily over the
following centuries. The Arabs
met with similar success in Egypt
where the Byzantines offered only
token resistance. The fall of
Alexandria came in 642, the
same year that the Muslims
founded the military settlement of
Fustat, which later became Cairo.
The following year the marauding
Islamic armies conquered
Tripolitania in North Africa as
their advance continued,

unchecked even by the
assassination in 644 of Umar by
a Persian slave. His successor,
Uthman, promulgated the first
written version of the Qu’ran,
which had previously been
transmitted orally.

After launching successful
expeditions against the Tibetans
and Mongolians, but failing to
conquer Korea, the Tang
emperor Taizong (r. 626–49)
died in 649, and his weak-willed
son began to cede increasing
influence to the Empress Wu
(624–705). In Japan, the Fujiwara
clan enacted the Taika reforms in
646, bringing all land into imperial
ownership and centralizing power
following the Chinese model.

In England, Christian converts
battled pagan kings for control
over territory and the religious
and cultural direction of the

region. In 642, for instance, the
Christian king Oswald of
Northumbria, hitherto one of the
most powerful kingdoms, was
slain by the pagan king Penda of
Mercia. The great Anglo-Saxon
ship burial at Sutton Hoo,
Suffolk—filled with marvelously
worked artifacts, weapons and

treasures—is believed to have
once contained the body of an
Anglo Saxon king. One of the last
burials of this type in England, the
artifacts comprise a fusion of
Christian and non-Christian
elements, suggesting transition
as Christianity gained in
popularity and strength.

645 Xuanzang re
turns to

China afte
r p

an Asia tra
vels

644 Calip
h Umar

assassinated; U
thman

promulgates Qu’ra
n to be

writt
en down

639 Death of D
agobert,

last of th
e stro

ng

Merovingian kings

637 Battle
 of Q

adisiyya,

Arab forces defeat P
ersians

and conquer P
ersia as far n

orth

as Mosul

c. 641 Sutto
n

Hoo buria
l

647 Death of In
dian

emperor H
arsha; his

empire
 breaks up646 Taika

reform
s in

Japan

642 Death of O
swald

of N
orthumbria

641 Death of

Heracliu
s

642 End of S
asanian

Empire
; P

ersians crushed

at B
attle

 of N
ihavand

649 Death of Tang

emperor T
aizong and ris

e

of E
mpress W

u

109

641–650

From the Old English epic poem, Beowulf

,, THEY BEQUEATHED THE
GLEAMING GOLD, TREASURE
OF MEN, TO EARTH. ,,

89
FEET
THE LENGTH
OF THE SUTTON
HOO SHIP

Sutton Hoo helmet
This reconstruction is made from
iron with highly decorated panels of
tinned bronze.

The travels of Xuanzang
The young monk left the Tang
capital, Chang’an, in around 630.
He crossed Central Asia and
reached India in 645.

East China
Sea

East China
Sea

South
China

Sea

South
China

Sea

Arabian
Sea

Arabian
Sea Bay of BengalBay of Bengal

INDIAN
OCEAN
INDIAN
OCEAN

Plateau of
TibetH i m a l a y a s

Tien Shan

Gobi

Thar
Desert

Takla Makan
Desert

Borneo

Taiwan

Philippine
Islands

Sumatra

Ordos
Desert

Khotan

Turfan

AnxiDunhuang

Jinchang
Chang’an Hangzhou

Ratnagiri

Bodh Gaya

Mathura Sarnath
Pataliputra

Nagarjunakonda

Kanchipuram

NasikBarygaza

Peshawar
Perwali

Bactra

Samarkand
Tashkent

Kashgar

Taxila

I N D I A

MONGOLIA

BURMA

C H I N A

KOREA

MANCHURIA

INDO-
CHINA

KEY
Xuanzang’s route

dragon’s head
crest

110

The weathered landscape of central Anatolia, a Byzantine territory that suffered
repeated raids from Arab forces in the 7th century.

A modern-day depiction of the Battle of Karbala; al-Husayn’s death is
commemorated in the annual Shiite ritual of the ashura.

THE SPLIT BETWEEN SUNNI AND
SHIITE MUSLIMS was the outcome
of fierce disagreement over how
succession to the caliphate ought
to be decided; either by selection
(as in the case of the first three
caliphs) or by hereditary descent.
Caliph Uthman (r. 644–56) had
promoted members of his own
clan, the Umayyads. He was
assassinated in 656 by Egyptian
soldiers, nursing grievances over
their lower status. Ali Ibn Abi
Talib became the fourth caliph.
As Muhammad’s cousin and
son-in-law—next in line by
descent—Ali enjoyed unique
status in the Islamic world, but he
faced many challenges. At the
Battle of the Camel in 656 Ali
overcame a revolt by the prophet’s
widow A’isha and her allies,
opposing his inclusive policies. In
657, the Umayyad emir of Syria,
Mu’awiya, asserted his claim on
the caliphate; Ali was also
challenged by the Kharijis, a
sect that objected to the
application of the
hereditary
principle. In 661,
Ali was murdered
by a Khariji, opening
the way for Mu’awiya
to declare himself
caliph, instituting the
Arab Umayyad dynasty.
Ali’s supporters formed
a party of their own,
which evolved into a
distinctive branch
of Islam, the Shiites,
in opposition to the Sunni.

Emperor Constans II
attempted to reestablish

THE MAYA CITY-STATE OF TIKAL
BEGAN ITS RESURGENCE after a
century-long period of political
and cultural domination by
neighboring city-states known
as the Tikal hiatus, which had
been marked by an absence of
inscriptions in the city’s
petroglyphic record. An inscription
dated to 672 records a military
campaign against the rival
city-state of Dos Pilas, and in the
following decades Tikal restored
its position among the Maya of the
Late Classic period (600–900).
The city’s rulers engaged in a
construction programme to match
their political ambitions, building
many impressive structures
including massive pyramids, ball

Byzantine claims to Italy by
relocating his court to Rome in
663, but raids deep into Anatolia
(modern-day Turkey) by Arab

forces led to a collapse in
his authority; in 668, he
was assassinated and
Constantine IV took
the throne. Arab
incursions into

Anatolia continued and by 670 they
had reached the Byzantine capital,
Constantinople (modern-day
Istanbul), launching the first
siege on the city, which would
last until 677.

The Unified Silla kingdom in
Korea brought to an end the long
Three Kingdoms period, with the

help of Tang China. In 660
the Tang destroyed the

kingdom of Paekche,
while in 668 Silla and
Tang forces combined

to overcome Koguryo,
thus bringing all of the Korean
Peninsula under Silla control.

Stoneware bird
This gray stoneware incense burner
dates from the Silla kingdom, which
was on the verge of becoming the
dominant power during Korea’s late
Three Kingdoms period.

Expansion under the caliphate
The rapid Arab expansion continued throughout
the latter half of the 7th century. Islamic armies
pushed into Central Asia and North Africa,
bringing them within striking distance of Spain.

651–670 671–690

Having consolidated their conquests of Persia and Byzantine
North Africa, Arab armies pressed on eastward and westward. In
Central Asia, Arab forces crossed the Oxus River in 667 and
continued to advance to within range of the Silk Road kingdom of
Bukhara. In Africa, they crushed the Berber kingdoms, reaching
Tangiers in 683.

ARAB CONQUESTS

668 Assassinatio
n of B

yzantin
e

emperor C
onstans II;

Constantin
e IV

 accedes

670 Firs
t S

iege of

Constantin
ople

(to
 677)

655 Battle
 of M

ast:

Arabic navy
destro

ys

Byzantin
e fleet

651 Death of

Yazdegird
 III

signals

end of S
asanian

Empire
 and

Zoroastria
nism

681 Byzantin
e Empire

 cedes

lands to Bulgars, w
ho establish

First B
ulgarian Empire

677 Battle
 of S

ylla
eum:

Byzantin
e fleet d

estro
ys

Arabs, securin
g a

30-ye
ar p

eace

661 Sunni–Shiite
 split;

Mu’awiya
 becomes fifth

caliph of Is
lam

664 Arabs conquer

much of A
fghanistan

673 Firs
t u

se of

“Greek fire” b
y th

e

Byzantin
es durin

g

 siege of C
onstantin

ople

668 Silla
 kingdom

unifies Korea
672 Resurgence of M

aya

city-
state of T

ikal

c. 680 Indian

mathematicians develop

base ten and what is
 later

known as th
e Hindu–Arabic

decim
al p

lace-value system

651 Standardized ve
rsion

of Q
ur’an issued by

caliph Uthman
654 Penda, K

ing

of th
e Anglo-Saxon

Kingdom Mercia dies

656 Assassinatio
n

of U
thman; A

li b
ecomes

calip
h but th

e succession

is disputed 657 Pacal b
ecomes ru

ler

of M
aya city-

state of

Palenque and builds

astro
nomical observa

tory

664 Synod of W
hitb

y—English

clergy a
dopt R

oman over

Celtic
 Chris

tianity

courts, causeways, observatories,
and palaces.

The Arab forces besieging the
city of Constantinople (see 670)
were unable to breach its massive
walls and were eventually beaten
off with the use of a new
Byzantine secret weapon–
“Greek fire” (see 711–20). Its
deployment may also have helped
destroy the Arab fleet at the Battle
of Syllaeum in 677, forcing the
caliphate to agree a 30-year
truce. The truce bought breathing
space for the embattled Byzantine
Empire, struggling to hold back
the Bulgars, who established the
First Bulgarian Empire in 681 on
conquered Byzantine territory
north of the Balkan mountains.

Mediterranean Sea
Mediterranean Sea

Black Sea
Black Sea

Caspian Sea

Caspian Sea

Ar
ab

ia
n

S
ea

Ar
ab

ia
n

S
ea

A
T

L
A

N
T

I C
 O

C
E

A
N

Aral
Sea
Aral
Sea

A r a b i a n
Pe n i n s u l a

British
Isles

Constantinople

Jerusalem Nejd

Ma g h re b
Hejaz

Fars Khuzistan

Yemen

Syria

Armenia

Oman

Kerman

Khurasan

Transoxiana

Zabulistan

Mesopotamia

A F R I C A

E U R O P E

A S I A

At l as Mount a ins

BYZANTINE EMPIRE

FRANKISH

KINGDOMS

EGYPT

KHAZAR
EMPIRE

SASANIAN
EMPIRE

KEY
Muslim lands by 656
Byzantine Empire c.610
Sasanian Empire c.610

Frankish Kingdoms c.610

Jerusalem’s Dome of the Rock—a shrine sacred to all three Abrahamic faiths—
has an octagonal floorplan and a massive gold dome.

Temple at Tikal
Flanking Tikal’s Great Plaza, the
122 ft (38 m) high Temple II was built
during the construction boom of the
Late Classic resurgence.

At the Battle of Karbala in 680
the Shiite leader al-Husayn ibn
Ali, grandson of Muhammad, was
surrounded by Umayyad troops,
deprived of water for several
days, and eventually killed. His
death was proclaimed a
martyrdom by the Shiites, who
commemorate it to this day.

In China in 690, the Empress
Wu finally took the throne in her
own name—the only woman in
Chinese history to do so—after
decades of controlling it through
her husband and sons. She even
created her own dynasty, Zhou,
which she headed until 705.

ABD AL-MALIK HAD BECOME
CALIPH IN 685, instituting
important changes to the way the
caliphate was ruled, centralizing
government, insisting that all
state business was conducted in
Arabic, setting up the barid (a
postal/intelligence gathering
service), and issuing, around 697,
new coinage: the dinar and
dirham. He also commissioned a
great shrine to be built on the

Temple Mount in Jerusalem,
the Dome of the Rock (or
Qubbat as-Sakhrah),
completed in 692.

The harsh 10-year rule of the
Byzantine emperor Justinian
II had aroused widespread
opposition and in 695 he was
deposed and had his nose cut
off by Leontius, who became
emperor in his stead. However,
in 698, the loss of Carthage,
the last Byzantine stronghold
in North Africa, to the Arabs
led to another revolt and
Leontius suffered the same fate
as his predecessor.

The turn of the century was a
time of change and unrest in the
Americas. In North America, the
spear was superceded by
widespread adoption of the bow
and arrow. In the Valley of Mexico
around 700, the great city-state of
Teotihuacán, which once housed
over 100,000 people, collapsed,
bringing six centuries of growth
and dominance to an end. Social,
economic, and environmental
factors were probably to blame.

Ancient
Teotihuacán
mask
This mask was
probably tied to
a figurine representing
a god. The mask would
have been decorated with
inlays and ear ornaments.

691–700

698 Arabs conquer and destro
y

Carthage, fo
und Tunis; lo

ss of

Carth
age causes Leontiu

s

to be deposed
692 Dome of th

e

Rock completed

695 King Jaguar Paw

of M
aya city-

state of

Calakmul captured

and sacrificed by

forces of Tikal
c. 700 Colla

pse of city

of Teotih
uacán in th

e

Valley o
f M

exico

c. 700 North
 Americ

an

Indians adopt b
ow

and arrow

697 Traditio
nal date of

semilegendary
first

doge of Venice, P
aolo

Lucio Anafesto

690 Empress W
u

takes Chinese th
rone,

establishing Zhou

Dynasty (to
 705)

695 Justin
ian II d

eposed

by L
eontiu

s and has

nose cut off683 Arabs re
ach

Tangiers 691 Battle
 of Sebastopolis:

Arabs defeat B
yza

ntine emperor

Justin
ian II a

nd take Arm
enia;

Justinian massacres defecting

Slavs in revenge

111

3,000
THE NUMBER OF MAJOR STONE
BUILDINGS CONSTRUCTED IN
TIKAL’S LATE CLASSIC PERIOD

Mukaddasi, Arab geographer,
c. 10th century

,, I HAVE NOT
SEEN THE
EQUAL; NEITHER
HAVE I HEARD
TELL OF
ANYTHING…
THAT COULD
RIVAL IN GRACE
THIS DOME OF
THE ROCK… ,,

c. 700 Huare

conquer M
oche

in Peru

112

A detail from the illuminated
manuscript of the Lindisfarne Gospels.

An iconic image of Christ held by
Nicephorus, Patriarch of Constantinople.

Greek fire being deployed, as illustrated in the Madrid Skylitzes manuscript from the
12th century, which chronicles the history of the Byzantine Empire.

ANGLO-SAXON ART FUSED
GERMANIC AND CELTIC
ELEMENTS, and, through
travelers and Christian pilgrims,
it also reflected Roman and
Byzantine influences. A product
of this unique synthesis was
the Lindisfarne Gospels, an
illuminated manuscript produced
c. 701 at the priory of Lindisfarne,
on Holy Island, off the northeast
coast of England.

In 705, with the help of Bulgar
allies, the deposed emperor
Justinian II returned from exile
(see 690–700), regained the
Byzantine throne, and exacted
brutal revenge on those who had
mutilated him.

By 705, Zoroastrian refugees
fleeing the Islamic conquest of
Persia established communities
in India and became known as the
Parsees. Persian Zoroastrian
emigration continued during the
following centuries.

CASA GRANDE FLOURISHED
AROUND THE 720s. The success of
this settlement of the Hohokam,
an ancient people of the Sonoran
desert in modern-day Arizona, lay
in a watering system that allowed
a range of crops to be grown,
despite the arid environment. The
Hohokam lived here for more than
a millennium; they were known
as “canal builders” because of
their sophisticated irrigation
technology. Casa Grande was at
the center of a trade network
that stretched from the Pacific
coast to Tucson and to the Gulf of
Mexico. The earliest structures
at Casa Grande were probably pit
houses; the “great house” that
gives the site its name came
much later.

In 725, the Khazars, a Turkic
people of Central Asian origin,
established their capital at
Atil, on the Volga delta at the
northwestern corner of the
Caspian Sea. From here they
controlled trade routes to all
corners of Asia and built an
empire that would control a huge
swathe of Eastern Europe and
Western Asia for centuries
to come.

In Byzantium in 726, the
emperor Leo III (see 711–20)
instituted a policy of iconoclasm
(smashing images deemed
sacrilegious) in response to the
idea that God was punishing
Christian Byzantines by their loss
of land to the Arabs and Slavs.
The controversy encouraged the
Roman papacy to assert their
independence from Byzantine
imperial authority.

IN 710, THE VISIGOTHIC KINGDOM
OF SPAIN had descended into civil
war, presenting a tempting
prospect to the Islamic armies
now established in North Africa,
just a short distance away across
the Straits of Gibraltar. In 711, a
Muslim army under general Tariq
ibn Ziyad, landed at Gibraltar.
Tariq was a Berber (native of
northwestern Africa), or, in the
parlance of the times, a Moor, and
it was a mixed army of Arabs and
Moors that achieved the conquest
of Spain, known to the Islamic
world as al-Andalus. According
to tradition, Tariq defeated the
Visigothic king, Roderick, at the
Battle of Guadalete, and by the
end of the year most of the Iberian
peninsula was under Islamic
control. Only the northwest,
known as Asturias, managed to

resist the invaders, with defeat
at the Battle of Covadonga in
718 checking the Arab advance.
The year 718 is one of the dates
traditionally given for the start
of the process of Christian
reconquest of Spain. Nonetheless,
by the end of the decade further
expeditions across the Pyrenees,
and successful campaigns in
Central Asia, had extended

caliphate control from Provence
to the borders of China.

The Arabs did experience some
setbacks, however. In 717, yet
another incursion into Byzantine
lands triggered a change at the
head of the empire, bringing Leo
III, founder of the Isaurian
Dynasty, to the throne. Although
unable to prevent the Arabs from
reaching the walls of the capital
and launching the second siege
of Constantinople (717–18), Leo’s
energetic command of the
defense, and the deployment of
the secret weapon “Greek fire,”
halted Arab advances in the
Eastern Mediterranean. Byzantine
fleets, wielding Greek fire-
spouting siphons, gained control
of the seas, and Leo was able to
begin restoring the empire.

In 713, the Tang emperor
Xuanzong came to the throne. His
43-year reign would see Tang
China reach its apogee,
economically and culturally, with
the establishment of many
schools, patronage of the arts,
and a great literary flowering.

Ruins of Lindisfarne Priory
The Benedictine Priory, built in the
12th century, replaced an earlier
church founded by St. Aidan in 635.

His favorite concubine
This Tang dynasty scroll shows Xuanzong watching his
concubine Yang Guifei mount a horse. The emperor’s love
for her inspired much drama and poetry.

701–710 711–720 721–730

The Arab expansion indirectly proved the savior of the Byzantine
Empire, when Kallinikos, a Syrian Greek forced into exile by the
Arab invasion, brought to Constantinople the recipe for a secret
weapon that came to be known as Greek fire. Now believed to
have been a concoction of naphtha, sulfur, quicklime, and nitre—
a sort of medieval napalm—this highly flammable mixture was
sprayed at enemies from a siphon device that could be fitted to
the prow of a Byzantine war galley.

GREEK FIRE

713 Xuanzong

becomes emperor

in China

705 Empress W
u

deposed, dies
726 Iconoclasm in

Byzantiu
m: th

e emperor L
eo

uses policy to
 oppose growth

of m
onastic power

c. 725 Hohokam

settle
ment of

Casa Grande in

Ariz
ona founded712 Liutprand, king of

the Lombards, atte
mpts

unificatio
n of It

aly;
under h

is

rule th
e Lombard kingdom

reaches its
 height

714 Charles Martel

becomes ru
ler o

f th
e

Frankish kingdom 721 Arabs

checked by d
uke

Eudo at th
e Battle

of Toulouse

725 De Te
mporum Ratione,

a work by th
e English monk

known as the Venerable

Bede, popularize
s the

AD/BC s
ystem of datin

g
717–18 Second Siege

of C
onstantin

ople; use

of “G
reek fire” h

alts
 Arab

expansion in Eastern

Mediterra
nean

c. 701 Creatio
n of

the Lindisfarne Gospels

710 Islamic conquest o
f

Sind (in
 Pakistan) under

Mohammed ibn al-K
assim

(to
 715)

705 Parsees (P
ersian

Zoroastria
ns fleeing Islamic

expansion) established in India

711 Islamic arm
y

under T
ariq ibn Ziyad

invades Spain

705 Justin
ian II

returns fro
m exile

and m
assacres

opponents

711 Justin
ian II

kille
d by re

bels

720 Arabs occupy

Provence; caliphate extends

fro
m Pyre

nees to China

716 Islamic forces

take Lisbon

In 1837, artist Steuben depicted the Battle of Tours–Poitiers as a clash over the fate of
Christian Europe. In reality Islamic raiders were beaten back in a minor skirmish.

The Great Mosque at Samarra, Iraq, built by the Abbasid Caliphate. Once the
largest mosque in the world, the minaret stands at 171 ft (52 m) tall.

Statue of Chaak, Mayan god
Mayans would have sought
help from god of rain and
thunder, Chaak, for their
crops. Their civilization sat
in a region of poor soil and
fragile ecology, so rain
was vital.

SINCE CONQUERING SPAIN,
ISLAMIC FORCES had made
regular raids across the
Pyrenees, striking deep into
modern-day France before
retreating to al-Andalus. In 721,
an incursion into Aquitaine—a
dukedom nominally in vassalage
to the Frankish kingdom—had
been checked by Duke Eudo at
the Battle of Toulouse. But in
731, Eudo was unable to halt a
fresh invasion of Islamic forces
under Abd al-Rahman I, emir of
al-Andalus. After defeat at the
Battle of Arles, Eudo was forced
to appeal to Charles Martel, the
Frankish mayor of the palace,
for help. Martel raised an army
and met the Islamic forces on
the banks of the Loire, between
Tours and Poitiers, in 732. He
was victorious at the Battle of
Tours–Poitiers, and subsequent
Christian historians would depict
this as one of the defining
clashes of the age—the moment
at which Islamic expansion was

checked and Europe preserved
for Christianity. Arabic sources
record it as a minor skirmish,
and in reality its main
significance was that it
demonstrated the need for
0the Frankish kingdoms to
present a unified defense.

The Maya city-states
of the Late Classic
period reached
the peak of their
power and
sophistication
in the mid-8th
century in
Central America.
The population of
Tikal, for instance,
swelled to at least
60,000, in a city
spread out over
47 sq miles
(76 sq km). Mayan
rulers built stone
temples, palaces,
ballcourts, and
observatories, and
controlled a trade
network stretching
from California to
South America. Yet
the height of the
city-states’ glory
sowed the seeds of
downfall, as the populations

overtaxed the surrounding
ecology and exceeded their ability
to cope with drought. Collapse
was just around the corner.

THE FOUNDATION OF THE ABBASID
CALIPHATE IN 750 was the
culmination of growing tension in
the Islamic world. Under the
Umayyads (see 651–70) the Arab
elite stubbornly maintained their
special tax and political status,
failing to deal with the growing
grievances of the mawali (non-
Arab Muslims). In 747, revolt broke
out in Persian Khorasan,

stronghold of the Abbasid clan,
who traced their descent back
to Muhammad through his
uncle, al-Abbas. In 749, Abu

al-Abbas al-Saffah was
proclaimed caliph at Kufa in
Iraq, and the following year
at the Battle of the Zab he
defeated Marwan II, the last
Umayyad caliph. Marwan fled

to Egypt but his head was sent
back to Damascus, whereupon

al-Saffah instigated a general
massacre of the Umayyad
clan to remove potential
opposition.

In 741 Charles Martel
(see 731–40) died and was
succeeded by his sons
Pepin the Short and

Carloman. In 748, Pepin had a
son, Charles, who would go on to
unite most of Western Europe
under one banner (see 761–90).

Tiwanaku, a pre-Columbian city
on the altiplano (high plains) of
Bolivia, reached its height in
around 750. Tiwanaku was the
center of a civilization that
flourished from the third to tenth
centuries (see 951–60). The city
itself was probably a ceremonial
and trading center; its cultural
and economic influence spread
far through South America, and
it would profoundly affect the
development of later civilizations
in the Andean region. Tiwanaku
thrived in the harsh environment
of the Bolivian altiplan thanks to
its sophisticated raised-field
agriculture system and extensive
use of terracing and irrigation,
which enabled it to achieve
yields in excess of even
modern petrochemical farming
(see below), and supported the
development of a sophisticated
culture. The Tiwanaku people
built pyramids, temples, and
colossal statues.

731–740 741–750

745 Foundatio
n of

Uighur Empire
 in

Centra
l A

sia

732 Charle
s Marte

l defeats

Arabic/M
ooris

h forces at B
attle

of Tours–Poitie
rs

c. 731 English

Monk Bede

completes his

History
of th

e

English People
c. 740 Chinese poetry

evolvin
g, w

ith
 Li P

o and Tu Fu

active
 under T

ang patro
nage

739 Charle
s Marte

l in
 allia

nce

with
 Liutprand, K

ing of th
e

Lombards, drive
s Arabs fro

m

Provence

c. 750 Height of M
aya

city-
state of T

ikal in
 Centra

l

Americ
a, and pre-In

ca

Andean city-
state

of T
iwanaku

747 Pepin becomes sole ru
ler

of Frankish kingdoms on his

brother’s
 death

749 Abu al-Abbas

proclaim
ed calip

h

750 Battle
 of th

e Zab

followed by g
eneral

massacre of

Umayya
dsc. 730s Late Classic

Maya civiliz
atio

n

reaches height
731 Islamic forces

beat E
udo, duke of

Aquitaine, at A
rle

s

740 Battle
 of A

croinon:

Leo III
defeats Arabs in

Anatolia
739 Kingdom of

Asturias expands

into Portu
gal

737 Charle
s Marte

l re
captures

Avignon fro
m Islamic forces

746 Terrib
le plague

afflicts Byzantin
e empire

733 Tang state

employs 17,680 civil

servants
741 Death of L

eo III
,

Byzantin
e Emperor

113

741 Death of C
harle

s Marte
l,

succeeded by P
epin th

e Short

and Carloman

744 Assassinatio
n of

Umayya
d Caliph

Walid II;
Marw

an II

accedes to caliphate

Tiwanaku yields
Raised fields and
irrigation canals
enabled Tiwanaku to
achieve yields of up to
10 tons/acre (21 tons/
hectare), according
to experimental
reconstructions.

Traditional Modern
Petrochemical

Tiwanaku
Intensive

FARMING YIELDS COMPARED

738 Trans-Saharan Arab

expeditio
n re

turns with

quantiti
es of gold

1,050
PEOPLE PER
SQUARE MILE
THE
POPULATION
DENSITY
OF TIKAL

YI
EL

D
 (T

O
N

S/
H

EC
TA

R
E)

0

5

10

15

20

25

114

Roland bids farewell to Charlemagne,
in this medieval illustration on vellum.

The interior of the Mosque of Cordoba, Spain, shows architecture from the
earliest phase of construction during the reign of Abd al-Rahman I.

The two-tier crop rotation system introduced in the 760s divided fields
between cultivated and fallow land, then alternated, promoting soil fertility.

UNDER THE NEW ABBASID
CALIPHS (see 741–50) the Islamic
Empire continued to grow. Initial
success came in 751 against the
Chinese in the Silk Route kingdom
of Tashkent. The Islamic armies
were victorious at the Battle of
Talas River near Samarkand,

THE DEATH OF PEPIN III IN 758,
had seen the Frankish kingdom
customarily divided between his
sons Carloman and Charles (see
panel, below).

Meanwhile, the great monastic
retreat on the Scottish isle of Iona
was developing a reputation for
piety and scholarship. It is
possible that one of the treasures
of Celtic Christianity—the Book of
Kells—was produced by monks
in the monastery at Iona. Lavishly
decorated and illuminated, this
priceless artifact survived the
Viking raids (see 791–800), and
for safekeeping it was later
transferred to a monastery at
Kells in Ireland.

The founding of Baghdad in
762 signaled the arrival of the
first truly Islamic imperial city.
Sited near Ctesiphon (the old

Sasanian capital), the new city
was carefully laid out on a
circular plan and was connected
to the Tigris and Euphrates rivers
by canals. Baghdad became a
trading hub that attracted
merchants from northern Europe,
India, and China.

which led to the loss of most of
Tang China’s Central Asian
possessions and introduced the
Islamic world to papermaking.
Outlying regions of the caliphate
asserted their autonomy. In Spain
in 756, one of the last surviving
Umayyads, Abd al-Rahman I,

declared an independent
Emirate of Cordoba.

In Europe, the
Carolingian Pepin III

(c. 714–68)
deposed the last
Merovingian

king, Childeric III.
With the pope’s
support Pepin was

crowned and was
soon able to return
the papal favor. When
the Lombards
conquered Ravenna,
the last Byzantine
territory in Italy, the
Lombard king, Aistulf
then set his eyes on

Rome. Pope Stephen II
appealed to Pepin for
help, and in 755 and 756
Pepin invaded Italy,
seizing Ravenna. It was
later claimed by the

papacy in a document entitled
the Donation of Pepin, that

Pepin had conceded all former
conquered territories in northern
Italy to the pope, but this was
almost certainly not the case.

Pepin III
Also known as Pepin the Short,
Pepin III was the first Carolingian
King of the Franks. This carving from
his tomb dates to the 13th century.

761–770 771–780 751–760

c. 760s Crop

rotatio
n system

intro
duced in

Europe

762 Caliphate capital

moves to Baghdad

757 Offa
 becomes

King of M
ercia 751 Pepin th

e Short

becomes first

Carolin
gian king

772 Charle
magne

begins conquest

of E
ast F

rancia

775 Death of

al-M
ansur; a

l-Mahdi

becomes calip
h

774 Charle
magne

conquers

Lombardy
771 Charle

magne sole

king of F
ranks afte

r d
eath

of C
arlo

man
751 Secret of

papermaking

passes to th
e

Islamic world 757 In China, G
eneral A

n

Lushan is assassinated

and his re
bellio

n

suppressed754 Al-Mansur

becomes second

Abbasid calip
h

760 Abbasids

adopt In
dian

numerals

768 Death of P
epin III

,

Charle
s and Carlo

man

share his kingdom

Athletic and physically impressive, Charlemagne spoke Latin and
understood Greek, but never learned to read. His intent was to
extend Frankish hegemony, foster a close relationship with the
papacy, and reform the Church to ensure divine support for the
Frankish Kingdom. This depiction from a 15th century tapestry is
testament his enduring legacy.

CHARLEMAGNE (748–814)

Charlemagne’s
European Conquests
Charlemagne inherited
land from his father then
embarked on war after
war, continuing the work
of his father and
grandfather.

THE DEATH OF CARLOMAN IN 771
meant that Charlemagne became
sole ruler of the Franks. The
following year he launched a
series of bloody campaigns with
the aim of bringing the peoples
east of the Rhine back under
Frankish rule—they had been
subject to the authority of the
preceding Merovingian Dynasty.
 At this time the various Saxon
tribes were still pagans, and
Charlemagne was determined to
convert them to Christianity and
thus bring them under the
hegemony of the Frankish state.
From 773–74 he conquered the
kingdom of the Lombards,
bringing northern Italy into his
empire and establishing his rule
over Venetia, Dalmatia, and
Corsica, thus extending his reach
down both sides of the Adriatic
coast and into the Mediterranean.
In the late 770s, he attempted to
project his power into Spain by
taking advantage of infighting
among the Muslim rulers. Invited
to intervene in local politics by
disgruntled emirs, Charlemagne

756 Cordoba Emirate

in Spain m
arks start o

f

breakup of u
nited

Islamic caliphate

759 Pepin expels

Moors fro
m Languedoc

and extends Frankish

rule to Pyre
nees

763 Tibetan Empire

sacks Tang capital at

Chang’an

765 Split
between Im

ami

and Ismaili S
hiite

s

A T L A N T I C
O C E A N

A T L A N T I C
O C E A N

Mediterranean
Sea

Mediterranean
Sea

Barcelona

Rome

Bologna
Avignon

Paris

Aachen

Hamburg

E U R O P E

KEY
Frankish Empire on
Charlemagne’s accession
Charlemagne’s
conquests
Regions recognizing
Charlemagne as overlord

The giant Buddha at Leshan in China was begun
in 713 and finished 90 years later.

Offa’s Dyke, which roughly follows the line of the Welsh–English border, was
constructed during the reign of Offa of Mercia; stretches are still visible today.

sent his armies across the
Pyrenees but they failed to take
the city of Saragossa (modern-
day Zaragoza in Spain) and were
forced to retreat.

This botched expedition
inadvertently launched one of
the great romances of
medieval times, the
legend of Roland. In
778, Roland, one of
Charlemagne’s generals,
was killed during an attack
on the rearguard of the
Carolingian armies as they
retreated through the
Pyrenean valley of
Roncesvalles. The attack
was actually carried out by
Basques, but Roland’s Breton
followers took up the tale and as
it spread through France in the
following centuries it morphed
into a legend with many
fictitious elements: Roland
became the nephew of an
elderly, white-bearded
Charlemagne; his attackers
the perfidious Saracens;
and Roland was Count of
the Marches of Brittany.
By the 11th century, the
“Song of Roland”
appeared as an early
chanson de geste; a heroic
epic of the age of chivalry.

In Constantinople, the
death of Emperor Leo IV
brought to the throne his
infant son, Constantine VI.
During his minority the empire
was under the regency of the
Empress Irene, his mother.

VIKING RAIDS on the shores of
the British Isles started in 789
and gathered pace in the
790s with the looting of
the rich monasteries of
Lindisfarne and Iona. The
“Vikings” (possibly from the
Old Norse language)
originated in Scandanavia.

In Tang China, the influence
of Buddhism continued to
grow, signaled by monuments
such as the Leshan Buddha, a
giant statue of the seated Buddha
carved into a bluff next to the
confluence of several major rivers.

In Constantinople (modern-day
Istanbul), the emperor invited his
mother Irene to become
co-ruler in 792; four years later
she had him blinded and declared
herself empress. This move
spurred the scholar Alcuin of York
to suggest that the imperial seat
was effectively vacant, and on
December 25, 800, Charlemagne
was crowned Emperor of the
Romans by his ally, Pope Leo III.
In the same year he received an
embassy from Haroun al-Rashid,
emblematic of how the focus of
power in Europe had shifted.

In 800, the Abbasid caliphs in
Baghdad were forced to recognize

historians in the 1930s as a sort
of pre-Christian Germanic
martyrdom, while others have
called into question its details and
even occurrence. Meanwhile,
concerned about ignorance and
illiteracy among the clergy,
Charlemagne launched a
Carolingian cultural renaissance.

In 786, Haroun al-Rashid
(r. 786–809) acceded to the
caliphate in Baghdad. Under his
rule the Barmakid family gained
great power as his viziers
(high-ranking advisors) and
favorites, while the intellectual
and cultural flowering of the
Islamic world gathered pace.
Growing enthusiasm among
the rich and powerful for books
encouraged scholars to begin
translating ancient Greek and
Roman texts into Arabic.

In 785, Offa of Mercia
(r. 757–96), effective

overlord of Britain,
started constructing
the monumental
earthwork known as
Offa’s Dyke, on the
border between
Wales and Mercia.
Originally 89ft
(27m) wide and 26ft
(8m) high, the

purpose of the dyke
is unknown, and it

probably fell into disuse
soon after its completion.

more or less complete loss
of authority in Africa west of
Egypt. They conceded to the emir
of the province of Ifriqiya
(modern-day Tunisia and part of
Algeria) the right to make his post
hereditary. The emir, Ibrahim ibn
Aghlab, thus founded the
Aghlabid Dynasty. This paid
tribute to Baghdad and nominally
recognized Abbasid authority, but
ruled much of North Africa as an
independent state.

Imperial gift
An exquisite water pitcher sent
to Charlemagne by Haroun
al-Rashid, probably c. 800.

Functional and stylish brooch
Skillfully crafted out of gold, this
Viking brooch was not only beautiful
but also practical, used to fasten
cloaks or other clothing.

781–790 791–800

786 Haroun al-R
ashid

becomes caliph;

ascendancy of

Barmakids782 Charle
magne

conquers West

Saxony

778 Battle
 of

Roncesvalle
s

790 Arm
y m

utin
ies in

Constantin
ople depose

Ire
ne, and puts

Constantin
e VI

in charge
789 Firs

t V
iking atta

ck

in Brita
in

800 Aghlabid dynasty

(800–909) established in

Tunisia, A
lgeria

, and

Sicily
797 Ire

ne has

Constantin
e blinded

and declares herself

empress once m
ore

796 Offa
 of M

ercia

dies (b.730)

780 Byzantin
e

regency of Ir
ene

778 Failed Carolingian

expeditio
n to Spain, Siege

of S
aragossa

c. 788 Moroccan Shiite

revolt u
nder Id

ris

787 Council o
f N

icaea

ends iconoclasm

contro
versy

785 Constru
ctio

n of

Offa
’s Dyke begins

781 Carolin
gian

Renaissance begins

115

792 Byzantin
e emperor

Constantin
e VI m

akes

his m
other Ire

ne co-ru
ler

Einhard, Charlemagne’s friend and Frankish historian, c. 830

,,

[CHARLEMAGNE] WAS
LARGE AND STRONG AND OF
LOFTY STATURE, THOUGH NOT
DISPROPORTIONATELY TALL. ,,

CHARLEMAGNE’S CONQUEST OF
WEST SAXONY in 782 comprised
a bloody development with the
mass execution of 4,500 Saxon
prisoners at Werden. This event
was appropriated by Nazi

793 Vikings sack

Lindisfarne

794 Japanese capital

moves to Kyoto

796 Charle
magne battle

s

Avars, lo
ots Avar h

oard

800 Charle
magne crowned

Emperor of th
e Romans

795 Vikings ra
id

Ire
land

800 Zen Buddhism

preeminent

in China

781 Nestoria
n Chris

tians in

China erect N
estorian

Tablet in
 Chang’an

116

THE TIBETAN EMPIRE EXPANDED
in the early part of the 9th century,
and extended its control to the
Bay of Bengal. Its influence in
Central Asia was indicative of
Tang China’s weakness in the
region. Meanwhile, in northern
India, the Gurjara-Prathihara
dynasty, which had united the
region and held back the advance
of Islam, continued to grow in
strength with the conquest of
Kanauj in modern-day India by
Nagabhata II, around 801.

The Temple of Borobudur, a
Buddhist monument in central
Java, Southeast Asia, was
completed in the early 9th
century. The colossal structure,
which is the largest Buddhist
monument in the world, contains
over 2 million stone blocks and
is covered in almost 21,500 sq ft
(2,000 sq m) of carvings. The
monument is a three-dimensional
mandala, or cosmic wheel;
walking its path, which is a
journey of over 2 miles (3 km),
reenacts the journey toward
nirvana (enlightenment). Its
construction was an epic
achievement, and a testament to
the power of the Srivijayan
Empire (c. 760–1402), which had
grown rich from the extensive
maritime trade of the region.

For much of this era, Srivijayan
influence extended over the
Southeast Asian mainland,
including the Mekong basin
kingdom formerly known to the
Chinese as Funan. But, in 802,
Jayavarman II, a vassal ruler
whose family had been quietly
extending their territory since

around 770, was powerful enough
to establish an independent
Khmer Empire and have himself
proclaimed chakravartin, or
“universal ruler.” In Sanskrit this
translates as “god-king”—the
authority of Khmer kings rested
on their direct link to the gods,
which was reflected in the
monuments they would construct
at the temple city of Angkor in
centuries to come (see 880–90).

Around 801, Bulan, the Khan of
the Khazar Empire (see 861-70),
hosted a debate between the
three Abrahamic faiths, and
chose Judaism.

world. Mimicking the practices
of the Abbasid’s Persian
predecessors, the Sasanians,the
Translation Movement collected
manuscripts from other cultures
and older traditions, and
translated them into Arabic,
thus preserving much ancient
scholarship that would otherwise
have been lost. Ptolemy’s seminal
work on cosmology, the Almagest,
for instance, was translated from
Greek into Arabic around 827,
and it was only through this
translation that European
scholars would later be able to
access this ancient text.

Civil strife in the Carolingian
Empire (800–88) resulted from
tension between Louis the
Pious and his sons over their
inheritances. After the death in
819 of his first wife—mother of his
sons Lothair, Pepin, and Louis
the German—Louis the Pious had
married the ambitious Judith of
Bavaria, who prevailed on Louis to
grant to her son, Charles the
Bald (823–77), lands that had
previously been promised to
Lothair. In retaliation, Lothair,

THE HOUSE OF WISDOM, or Bait
al-Hikma, was an institute devoted
to the translation of classical
scholarship and the pursuit of
learning in Abbasid Baghdad. It
was the epicenter of the Islamic
intellectual renaissance, the heart
of the Translation Movement, and
the home of great scholars such
as Al-Kharwizmi (c. 780–850);
algebra takes its name from his
great treatise on mathematics of
c. 830, the Kitab al-Jabir, or The
Compendious Book on Calculation
by Completion and Balancing.

The House of Wisdom was
consolidated c. 822 by al-Ma’mun.
After the death of his father
Haroun al-Rashid (see 791–800),
and after a brief struggle, he had
succeeded to the Caliphate in 813
and continued the tradition of
intellectual patronage, building
observatories and gathering the
best scholars from around the

CONFLICT BETWEEN THE
BYZANTINES AND BULGARS
(see 671–90) continued through
the early part of the 9th century.
Despite Byzantine emperor
Nicephorus I (r. 802–11) twice
sacking the Bulgar capital
Pliskas, in 809 and 811, the
Bulgar khan, Krum, fought back,
meeting his foe in battle later
in 811. Nicephorus was killed and
Krum had his foe’s skull lined
with silver for use as a drinking
cup. Two years later, Krum
attempted to besiege the
Byzantine capital Constantinople,
but was unable to breach the walls
and so retreated, devastating
Thrace instead.

Charlemagne (see 760–800)
died in 814 and his last remaining
son, Louis the Pious (r. 814–40),
acceded to the throne. He had
been crowned co-emperor by his
father the year before.

801–810 811–820 821–830

813 Al-Ma’m
un

becomes Abbasid

caliph

802 Khmer Empire

established by

Jayavarm
an IIc. 801 In India,

Gurja
ra-Prathihara

king Nagabhata II

conquers Kanauj

c. 801 Constru
ctio

n of

Borobodur te
mple in Java

828 Wessex dominant

in England; E
gbert

acknowledged as bretw
alda

or o
verlo

rd

829 Thai empire
 of

Nanchao expands into

southern China

827 Firs
t Is

lamic

incursion into Sicily

827 Muslim
 fu

gitiv
es fro

m

Spain conquer C
rete and use

it a
s base for p

ira
cy

c. 801 Height of

Tibetan Empire

c. 801 Khazaria
n king

Bulan hosts debate

between th
ree Abrahamic

faith
s; chooses Judaism

811 Krum of B
ulgaria

kills
 Nicephorus

Louis the Pious in a copy of Raban
Maur’s Book of the Cross.

This 14th-century manuscript depicts scholars seated in the House of Wisdom;
the Abbasid caliphs recruited scholars of all religions, from Europe to China.

Jayavarman II
This statue of Jayavarman II, from
the 12th-century Bayon temple at
Angkor Thom, was constructed by
his namesake, Jayavarman VII.

Thanks to the House of
Wisdom and other similar
centers of scholarship across
the Caliphate, Islamic scholars
went far beyond the learning
of the ancient Greeks and
Romans. Islamic scientists
made great advances in
fields such as alchemy
(proto-chemistry), medicine,
toxicology, metallurgy,
mathematics, and astronomy.
This illustration from The Book
of Knowledge of Ingenious
Mechanical Devices shows an
innovative handwashing device.

ISLAMIC SCIENCE

400
THOUSAND
THE NUMBER
OF BOOKS IN
THE HOUSE
OF WISDOM

504 THE NUMBER
OF STATUES AT
BOROBUDUR
TEMPLE

803 Abbasid caliph Haroun

al-Rashid destro
ys Barm

akids

802 Empress Ire
ne

exiled; N
icephorus becomes

Byzantin
e emperor

805 Franks under P
epin

defeat A
vars in Hungary

809 Nicephorus

raids Bulgar

capital P
liska

c. 810 Islamic algebra system

of P
ersian m

athematician

Musa al-Khwarazmi

established

814 Death of C
harlemagne

(born c. 742); L
ouis the Pious

ascends to Frankish th
rone

811 Firs
t p

aper c
urre

ncy

“flying cash” in China

c. 820 Founding of th
e

House of W
isdom in

Baghdad

825 Norsemen re
ach

the Faroe Islands

825 King Egbert o
f

Wessex defeats King

Beornwulf a
t E

lla
ndun

Louis’ co-emperor since 824,
rallied his brothers in revolt
against their father. In early 830,
Louis was deposed, and although
Lothair’s misrule saw his father
restored by the autumn, the older
man’s authority was compromised
and the scene set for worse
conflict to come.

Wessex, the Anglo-Saxon
kingdom in south and west
England, became the dominant
English power as a result of the
victory of King Egbert over King
Beornwulf of Mercia at the Battle
of Ellandun, Wiltshire, in 825.
Egbert was subsequently able to
conquer the southeastern
counties of England, and by
around 828 Wessex was the most
powerful state in the land, with
Egbert recognized as bretwalda,
or overlord, of England until his
death in 839.

The emergence of Great
Moravia began around 830,
with the establishment of the
Principality of Moimir, to the
west of the White Carpathians,
under the rule of Moimir I.
Moimir was one of two Slavic
polities to establish themselves
in the power vacuum left by the
collapse of the Avars in 805; the
other—to the east of the White
Carpathians, in what is now
Slovakia—was Nitra, under the
rule of Prince Pribina. In 833,
Moimir would conquer Nitra,
setting his principality on the
path to becoming the Great
Moravian Empire.

THE ISLAMIC CONQUEST OF SICILY
had begun in 827 with the arrival
of an invasion force from Aghlabid
in North Africa, sent by the Emir
Ziyadat Allah I (r. 817–38) to take
advantage of internal divisions
among the Byzantine rulers of
the island. Hindered by outbreaks
of plague, the Islamic forces made
little headway until 831, when
Palermo fell after a year-long
siege. The city then became the
capital of Islamic Sicily, although
total conquest of the island did
not happen until 902.

The Field of Lies, in
Alsace in 833, was a
meeting brokered by

the Pope to mediate between the
Frankish rulers, which resulted
in the desertion of Louis the Pious
and Charles the Bald by their
followers, and their subsequent
imprisonment. This was one
episode in a series of conflicts
that saw the collapse of central
authority and increasing Frankish
vulnerability to raids from the
Norsemen to the north and west,
Bulgars and Magyars to the east,
and Saracen pirates to the south.

THE TREATY OF VERDUN in
843 marked the definitive
division of Charlemagne’s
empire. After the death of
Louis the Pious in 840, his
three surviving sons
(see 821–30)
embroiled
themselves in further
conflict over land. In
842, Charles the
Bald and Louis the
German teamed up
and swore oaths to
impose a settlement on Lothair
that saw the Frankish Empire
divided into regions. These
broadly equated to France in
the west, Germany in the east,
and a middle kingdom that
would later become known as
Lotharii regnum, or Lotharingia
(modern Lorraine).

The rise of the Cholas, a Tamil
dynasty of southern India, can
be dated to 846, when the Chola
king Vijayalaya captured the
city of Tanjore from the
Pandya kingdom.

The Capitulary of Meersen was
a proclamation by the West
Frankish king Charles the
Bald in 847, ordering every
free man to choose himself a

lord. Charles intended the
decree to facilitate the levy
of armies, but it was also
indicative of the increasing
inability of the Frankish

rulers to protect their subjects.
In place of central authority,
the peasants relied on local
lords; they gave up freedoms
and bound themselves to a
feudal aristocracy in return

for protection from Vikings and
other raiders.

In around 848, the Burmese
city-state of Pagan was founded
in the Irrawaddy Valley. Indian
influence is readily perceptible in
the architecture of this part of
Southeast Asia due to cultural,
religious, and mercantile ties.

The legendary discovery of
coffee is dated to around 850,
when it is said that an Ethiopian
goatherd named Kaldi noticed
that, after eating some red
berries, his goats became
extremely lively. He brought a
sample to a local Islamic holy
man, who, disapproving of
intoxicants, threw them on the
fire, where they roasted and
released a delicious aroma.

831–840 841–850

c. 830 Principality
 of

Moim
ir, w

hich will

become th
e Great

Moravian Empire
,

established

833 Field of L
ies: L

ouis

the Pious deposed, C
harle

s

im
pris

oned

836 Bhoja re
stores

Gurjara kingdom in India

c. 850 Legendary

discovery
of coffe

e
c. 850 Earlie

st

gunpowder in China

833 Al M
u’Tasim

 accedes to

Abbasid caliphate, creates

ghulam slave arm
y o

f Turks

831 Islamic conquest

of S
icily contin

ues;

capture of P
alerm

o

841–42 Civil
 war b

etween

sons of L
ouis th

e Pious

830 Civil
 strif

e

in Carolin
gian

Empire
843 Treaty of V

erdun

ends Carolingian civil
 war

117
846 Chola king Vijayalaya

captures Tanjore fro
m

Pandyas; ri
se to power o

f

Chola dynasty

The ancient city of Pagan, in Burma, became the capital of a powerful
Buddhist state occupying roughly the same area as the current region.

The area around Segesta in Sicily, with its Greek ruins, was occupied early in
the Aghlabid invasion of the island.

Saracen warriors
“Saracens” was a European term for
Muslims, especially those occupying
Sicily and raiding Europe.

Coffee plant
The coffee bush is native to the
mountains of Ethiopia and Yemen,
where it was first recorded in use in
the mid-15th century.

836 Vikings ra
id

inland Ire
land

833 War in

Deccan; G
urjara

kingdom of N
orth

India dim
inished

834 Louis re
stored to

Frankish th
rone

838 Death of P
epin;

division of F
rankish

Empire

840 Colla
pse of U

ighur

Empire
, C

entra
l A

sia;

drive
n out b

y th
e Khirg

iz

they s
ettle

 in Tarim
 Basin

c. 850 Colla
pse of

Tibetan Empire

c. 850 Firs
t Is

lamic

astro
labes

848 Founding of B
urm

ese

city-
state of P

agan

842 Vikings sack

London

841 Viking kingdom of

Dublin
 founded

118

Monument in the courtyard of the
Maya city of Palenque.

The frontispiece of The Diamond Sutra, the earliest known printed work,
shows Buddha explaining the sutra (sermon) to an elderly disciple.

The landscape of Iceland offered scant
welcome, yet Vikings settled here by 874.

THE DECLINE OF THE CLASSIC
MAYA civilization continued as the
wave of abandonments that began
with Palenque at the end of the
9th century spread south and east
into the Classic Maya heartland.
The last recorded inscriptions at
Mayan cities Quiriguá and Copán
date to 810 and 822; at Caracol
to 859; and at Tikal to 889. A
combination of drought, famine,
disease, and social upheaval
were probably responsible, as
overpopulated cities and their
overstretched resources reached
a tipping point.

The first recorded use of a
crossbow was in France in 851.
Although slower to reload than
a longbow, the crossbow, or
arbalest, required little training
or strength to operate.

The Fujiwara regency,
assumed by Yoshifusa (c. 804–72)
on the accession of his grandson,
the child-emperor Seiwa in 858,
marked the Fujiwara clan’s
domination of Japanese power.

island and even overwintered
there, but the first permanent
settlement, according to the
medieval Icelandic Landámabók
(Book of Settlement), was by
the Norwegian chieftain
Ingolfur Arnarson in around
874. According to legend, he
selected the spot for his
homestead by throwing his

ALFRED THE GREAT OF ENGLAND,
an educated man who had spent
time in Rome with the Pope,
acceded to the throne of the
Anglo-Saxon kingdom of Wessex
in 871. During the reign of his
elder brother Aethelred I
(r. 865–71), Danish Vikings had
invaded Wessex, but Alfred had
helped defeat them at the Battle
of Ashdown in 870. On assuming
the kingship, Alfred averted
crisis by defeating the Danes at
Wilton in southwest England,
but another attack in 875
caught him unawares and he
was forced to retreat to the
Somerset marshes.
According to the popular
legend, Alfred was here given
shelter by a peasant woman
who, unaware of his identity,
left him to watch some
cakes that were cooking on
the fire. Preoccupied with the
problems of his kingdom, Alfred
let the cakes burn. Nonetheless
he was able to summon his
armies and defeated the Danish
king Guthrum at the Battle of
Edington in 878, forcing him to
conclude the Peace of Wedmore,
under the terms of which
Guthrum converted to
Christianity and agreed to a
division of the country (see 881–90).

The settlement of Iceland
demonstrated how the Vikings
were advancing on other fronts.
Irish monks had probably already
reached the North Atlantic island,
and Viking navigators had other
clues to its existence, such as
the passage of migrating birds.
Vikings had already visited the

CYRILLIC SCRIPT WAS INVENTED
by the Byzantine missionary later
known as St. Cyril in around 863.
Originally named Constantine,
Cyril and his brother Methodius
were sent to convert the Slavs in
Moravia by Byzantine emperor,
Michael III in around 862. Cyril
devised a new “Glagolitic” script
to translate the Bible into Slavic;
this later became Cyrillic script.

In 867, Basil, a favorite of Michael
III, deposed his master and took
the throne as Basil I. His reign
marked the start of one of the most
glorious periods of Byzantine
history. Intent on restoring the
empire internally and externally,
Basil rebuilt the army and navy and
revised the legal system.

The Diamond Sutra of 868 is the
world’s oldest surviving printed
book. An illustrated Buddhist text,
it was found in a cave in
Dunhuang, a Silk Road town in
northwest China.

861–870851–860 871–880

868 Creatio
n of

Diamond Sutra, oldest

survi
vin

g prin
ted book

870 Treaty of M
eersen

divid
es Frankish lands

of th
e Kingdom of

Lothar I

c. 850s Contin
ued

decline of C
lassic

Maya civil
izatio

n

857 Founding of

kingdom of

Navarre in Spain

874 Peasant re
volt a

gainst Tang

afte
r te

rrib
le drought in

 China

875 Catalonia in

Spain becomes partia
lly

autonomous fro
m

Carolingian Empire

874 Vikings

settle
 Iceland 874 Persian lit

erary

renaissance begins in

Bukhara
863 Byzantin

es win vic
tory

over A
rabs in Anatolia

866 Vikings capture

York, England

874 Disappearance of A
l-Mahdi, t

he

Hidden Im
am of Twelve

r S
hi’ite

s

Crossbow versus longbow
Although the longbow could be
fired much faster, the crossbow
had a greater range and was easy
to operate.

N
U

M
B

ER
 O

F
A

R
R

O
W

S
P

ER

M
IN

U
TE

Crossbow Longbow
0

3

6

9

12

The Caspian Sea is still known in the region as the Khazar Sea for
the empire that ruled the area between it and the Black Sea from
the 8th to 10th centuries. A contributing cause to the empire’s
decline may have been a rise of 23 ft (7m) in the sea level.

KHAZAR EMPIRE

Early Cyrillic script
This wax tablet contains psalms of
David, written in the early 11th
century. It is believed to be the oldest
document written in Cyrillic.

Around the mid-9th century, the
Khazars adopted Judaisim (see
801–10). According to tradition,
they chose an Abrahamic faith
to put them on equal footing with
Christianity in the Byzantine
Empire and Islam in the Caliphate.

King Alfred
A statue of King Alfred was erected
at his capital, Winchester, in 1901.
His sword doubles as a crucifix,
emblematic of his militant faith.

851 Crossbow

intro
duced to France

858 Fujiw
ara re

gency in

Japan; Fujiw
ara clan

cement h
old on power

857 Plague of

ergot p
oisoning

in Western Europe

fro
m infected

cereals
862 Vikings

found Novgorod

863 Inventio
n of

earlie
st fo

rm
 of

Cyrilli
c writin

g

866 Bulgars convert

to Chris
tianity

867 Accession of B
asil I

,

founder o
f M

acedonian dynasty

868 Ahmad ibn-Tulun founds

Tulunid Dynasty in Egypt

869 Last d
ated

stele at T
ikal in

Mesopotamia
871 Alfre

d becomes

King of W
essex, England

878 Battle
 of E

dington in
 England

followed by P
eace of W

edmore

The façade of a building known as the Nunnery annex, at Chichen Itza,
the leading Maya city-state of the Late or Terminal Classic Period.

Symeon of Bulgaria, depicted in the center, had been educated as a monk in
Constantinople before returning to take control of the Bulgars in 893.

throne pillars overboard and
following their drift.

The Twelfth Imam, al-Mahdi—
believed by some Shi’ites to
be the ultimate savior of
humankind—miraculously
disappeared in 874. According to
some Shi’ites, when the Eleventh
Imam, Hasan al-Askari, died in
874, his successor, a seven-year-
old boy, went into literal and
spiritual hiding, and ever since
has been said to be “occulted,”
or hidden until the day of his
messianic return.

The Anglo-Saxon Chronicle,
a unique written record of events
from wars and politics to the
weather, was kept from around 880
until the mid-12th century. It was
indicative of the scholarship that
King Alfred fostered, inviting
scholars to England and translating
major classical works himself.

SWEDISH VIKINGS, known as the
Varangians or Rus, used rivers
such as the Volga and Dnieper to
push ever farther inland from the
Baltic, establishing dominion over
the eastern Slavs of the region.
Having founded the settlement
of Novgorod in 862 and launched
audacious raids on Constantinople
by navigating rivers all the way to
the Black Sea, they now colonized
ever farther south. In 882, the Rus
prince Oleg (r. 882–912) defeated
his rivals Askold and Dir, seized
their settlement at Kiev, and
transferred his capital there from
Novgorod. The city would become
the capital of Kievan Rus, a loose
federation of territories, until 1169.

The Danelaw—the part of
England in which Viking law was
upheld—was formalized by the
Treaty of Alfred and Guthrum in
886, following renewed attacks by
Guthrum. Alfred would keep the
south, including London, while the
area to the north of a line between
the Thames and Lea rivers went
to the Danish, who would live
under their own laws.

In 887, Charles the Fat
(c. 839–88), the last Carolingian
king to rule both the primary
Frankish territories, West and
East Francia (modern-day France
and Germany), was deposed.
Charles, already king of the East
Franks since 879, had been
elected king of the West Franks in
884. However, he was a victim of
the declining power and authority
of the Carolingian monarchs (see
841–50). Unable or unwilling to
meet the Vikings in battle—
specifically during their Siege of

THE GROWING POWER OF THE
BULGAR KHANATE (see 811–20)
worried the Byzantine emperor
Leo VI, who in 895 prompted the
Magyars to attack the Bulgars.
However, this merely provoked the
new khan, Symeon (r. 893–927),
to mobilize the Pechenegs—a
tribe that had recently arrived on
the Dnieper—to invade Magyar
lands. The Magyars were forced to
migrate west, settling in present-
day Hungary, from where they
launched extensive raids on
Frankish territories for years to
come. In the summer of 896,
Symeon defeated a Byzantine
army at Bulgarophygon, in

modern-day Turkey, forcing the
Byzantine emperor to pay tribute.
Symeon would rule for another
30 years, vying for the Byzantine
throne, only to be thwarted by
the impenetrable walls of its
capital, Constantinople, on
numerous occasions.

The Toltecs (c. 800–1000) were
probably refugees from the
collapsed Teotihuacan culture
(see 690–700), who settled in the
Valley of Mexico, founding a
capital at Tula c. 900, and forging
a militaristic empire that inspired
their descendants, the Aztecs.

881–890 891–900

884 Huang Zhao of Tang China

defeated by T
urkic arm

ies, but

Tang power s
haken

880 first A
nglo-Saxon

chronicle writt
en

879 Nepal

independent

fro
m Tibet

880 War in
 India between

Pandya and Cholas

899 Death

of A
lfre

d th
e

Great o
f W

essex

(b. 849)

887 Odo crowned

King of W
est F

rancia

889 Tikal abandoned,

Chichen Itz
a preeminent

c. 900 Development of Tolte
c

kingdom centered on Tula in

Valley o
f M

exico

c. 900 earlie
st ve

rsions of

alf-Layla wa-Layla, “O
ne

Thousand and One Nights”

880 Huang Zhao, peasant

rebel tu
rned general,

usurps im
peria

l th
rone

fro
m Tang emperor

c. 900 Vikings

discover G
reenland

882 Oleg seizes Kiev, m
akes

it c
apital of K

ievan Rus

119

887 Carolingian

Charles th
e Fat

deposed

Winston Churchill, British
Politician, on King Alfred, 1956–58

,, WE DISCERN
ACROSS THE
CENTURIES A
COMMANDING
AND VERSATILE
INTELLIGENCE,
WIELDING WITH
EQUAL FORCE
THE SWORD OF
WAR AND OF
JUSTICE. ,, Slavonic–Viking Jewelry

Viking invaders conquered
territories along Russia’s waterways,
establishing a hybrid culture that
mixed Slavonic and Viking styles.

Toltec coyote
Toltec art, such as this depiction
of a coyote-god, influenced other
pre-Columbian American
civilizations, including the Aztecs.

Paris in 885–86—he was proven
incapable of protecting his people.
Odo, Count of Paris (c. 860–98),
who had led a heroic defense
against the Vikings in 885, was
elected king of West Francia in
887. From now on, East and
West Francia would develop as
separate regions.

The catastrophic decline of the
Classic Maya city-states of the
southern lowlands continued
throughout the 9th century, and
Tikal was abandoned by around
889. Maya city-states of the north
(the area of Mexico’s Yucatán
Peninsula) now took precedence
in what is known as the Late or
Terminal Classic Period.
Foremost among these
civilizations was Chichen Itza,
which commanded the advantage
of cenotes, or water holes; of
vital importance in this drought-
vulnerable region.

896 Beginning

of h
eight of

Bulgarian Empire

under S
ym

eon

120

This stone relief is from the Chinese Five Dynasties and Ten Kingdoms period.
Breakdown of central authority in the period led to economic contraction.

TANG CHINA HAD BEEN IN
MILITARY DECLINE since defeat by
the Arabs at the Battle of Talas
River in 751–760, and the Huang
Zhao rebellion of the 880s
signaled the end of the dynasty.
Zhuwen (c. 852–912) was a
warlord who had originally been
part of the Huang Zhao uprising
and then instrumental in the rebel
defeat. Richly rewarded for his
role, he steadily built up his power
base until in 904 he was ready to
seize control, executing the Tang
emperor Zhaozong and most of
his sons, and installing the
emperor’s 13-year-old son on the
throne as a puppet ruler. In 907,
he took the throne for himself,
founding the Later Liang
Dynasty, but although he
controlled the northern heartland
of China—the Yellow River Valley
region of Huang He—he was
unable to prevent the south from

ABD AL-RAHMAN III BECAME THE
NEW UMAYYAD RULER of the
Córdoba emirate on the death of
his grandfather, Abdallah, in 912.
His territories had been reduced
by rebellions and he quickly set
about regaining much of his lost
kingdom. During his reign and
that of his successors, Córdoba
reached the peak of its power
(see 921–930).

According to traditional
sources, Prince Igor, ruler of
Kievan Rus from 914–945, was
the son of the legendary Rurik,
who founded Novgorod in 862.
Under his protection, Kievan Rus
(see 881–890) became a

fragmenting into ten independent
kingdoms. The Later Liang
Dynasty was short-lived (907–
923), with a succession of groups
seizing control of the Huang He
region and founding dynasties of
their own, but proving unable to
hold on to power. This period of
anarchy, known as the Five
Dynasties and Ten Kingdoms,
lasted until the establishment of
the Northern Song Dynasty (see
951–960), and was a time of great
hardship. Authority broke down,
the economy collapsed, and
barter replaced money in many
areas. There was extensive flood
and famine as flood defenses and
irrigation works fell into disrepair.

To the west and north of the Five
Dynasties region, Shatuo Turks
and Khitan Mongols consolidated
kingdoms of their own. The
Khitans of southern Manchuria
established their empire in 905
under the leadership of Yelü
Abaoji (872–926). He went on to
declare himself emperor in 916,
founding the Liao Dynasty,
which lasted until 1125, including
a brief period as one of the
Five Dynasties controlling
northern China.

In 909, Sa’id ibn-Husayn, an
Ismaili Shi’ite, overthrew the
Sunni Aghlabid Dynasty in
Kairouan (modern-day Tunisia),
declared himself al-Mahdi (the
Shi’ite messiah), and founded
the Fatimid Dynasty, named
for the daughter of the prophet
Muhammad, from whom he
claimed descent.

The Abbey of Cluny in Burgundy,
founded in 910 by William the

Pious, Duke of Aquitaine, became
the center of a monastic “empire”
in Europe (see panel, above).

Displaced westward by the
Pechenegs (see 891–900), the
Magyars launched a series of
devastating raids throughout the
decade. In 901, they ravaged

Carinthia, in 906 and 907 they
wreaked havoc in Moravia, and
in 908 they attacked Bavaria,
Saxony, and Thuringia. With the
Frankish emperor unwilling or
unable to help, the East Franks
elected regional “dukes” to
defend against the incursions.

901–910 911–920

906–07 Magyars

destro
y M

oravians

907 Colla
pse of Tang

dynasty; start o
f F

ive

Dynastie
s and Ten

Kingdoms era

(to
 960)

901 Magyars

ravage Carinthia

914 Fatim
ids

take Alexandria
912 Abd al-R

ahman

III b
ecomes emir,

and institu
tes ze

nith

of U
mayyad emira

te

of C
ordoba

913 Prince Igor

becomes ru
ler

of K
ievan Rus

911 Norse

Chiefta
in Rollo

granted Norm
andyc. 900 Era of

castle
 build

ing

begins in Europe

904 Chinese warlo
rd

Zhuwen m
urders

Tang emperor,

Zhaozong, sets up

one of h
is sons as

puppet emperor

905 Khita
n Empire

founded in southern

Manchuria902 Muslim
s

destro
y T

aormina,

last B
yzantin

e

stro
nghold in Sicily

905 Kokinshu, earlie
st

known anthology o
f

Japanese poetry, w
ritt

en

909 Shi’ite
 Fatim

id

dynasty founded

in Tunis

William the Pious, who donated
the land for the abbey in 910,
placed no obligations on its
Benedictine monks, so that
it was free from secular
oversight and answerable only
to the Pope. Cluny became the
center of a monastic empire of
great power, governing around
10,000 monks. In 1098, Pope
Urban II, a former Abbot of
Cluny, declared it “the light of
the world.”

ABBEY OF CLUNY

Fatimid era text
Named for Muhammad’s daughter,
Fatima, the Fatimids proved patrons
of learning through their sponsorship
of Cairo’s al-Azhar school.

Igor I of Kiev
Igor, who ruled from 914 until his
death in 945, gestures to his court
in this 19th-century illustration.

The Five Dynasties
A succession of
regimes was unable to
consolidate power,
leaving warlords to
the north and south to
set up independent
kingdoms. The
fractured geopolitical
situation is reflected in
this map, which shows
a tangle of borders
and states.

905 End of Tulunid dynasty;

Abbasid caliphate re
gains

contro
l of S

yri
a and Egypt

907 Oleg of

Kievan Rus atta
cks

Constantin
ople

908 Magyars atta
ck Bavaria

,

Saxony, a
nd Thurin

gia

910 Foundatio
n

of B
enedictin

e

Abbey of C
luny

c. 910 Rise of th
e Mwene

Mutapa Empire

in Zim
babwe

Uighurs

Khitans

Man

Tibetans

YAN

LATER
TANG

FORMER
SHU

JINGNAN

WU
WU YUE

CHU

SOUTHERN HAN

MIN

SHAZHOU

GANZHOU

ANNAM

Yellow
Sea

South
China
Sea

KEY
Chinese states
States occupied by
non–Chinese
peoples

This decorative panel at the Caliph’s Palace in Madinat az-Zahra, Spain, was
erected by Al-Rahman III in imitation of the Abbasid Caliphs in Baghdad.

Lögberg, or Law Rock, in Iceland is
the center of the oldest parliament.

formidable power in the region,
earning the respect of the
Byzantines by force of arms
during the Rus-Byzantine war of
941, and winning lucrative trade
concessions from them.

In 911, in recognition of
helplessness in the face of
constant and devastating Viking
raids (see 881–890), the West
Frankish king, Charles III,
granted a large area of land
guarding the mouth of the Seine
River, which consisted of a large
part of what later became
Normandy, to the Norse chieftain
Rollo, also known as Hrolf, on the
condition that he became a
Christian. Charles’ grip on the
crown was tenuous; the authority
of the Carolingian monarchs had
declined precipitously, with local
counts ruling what were

effectively independent fiefs that
owed only nominal authority to
the king (see 841–850). A powerful
faction of West Frankish
magnates had elected Count Odo
of Paris to the kingship in 887, so
Charles spent much of his reign
engaged in civil war with Odo and
his descendants.

One of the tribal dukes who
came to power with the
impotence of the Carolingians in
the face of the Magyar threat,
Henry I, was elected king of the
East Franks in 919, founding the
Saxon Dynasty. The last
Carolingian monarch of the East
Frankish kingdom, Louis the
Child, died in 911, after which
Conrad, duke of Franconia, was
elected as king. On his death he
nominated his strongest rival,
Henry, as successor.

THE WANING AUTHORITY OF THE
ABBASIDS IN BAGHDAD prompted
Abd al-Rahman III to declare
himself the true caliph in 929,
thus amending his kingdom from
emirate to caliphate. During the
10th century, his capital, Córdoba,
became the largest and most
developed city in Western Europe.

In 930, Icelanders started
meeting to decide on justice
and legislation at an outdoor
assembly on the plains of
Thingvellir. All free men who
had not been outlawed could
attend the Althing, making it
the oldest representative
assembly in the world.

During what archaeologists call
the Pueblo II phase, the Pueblo
peoples of Chaco Canyon, North
America, were thriving. They built
immense structures called
“great houses,” some with up to
700 rooms.

IN 932, THE UMMAYAD CALIPH ABD
AL-RAHMAN III (see 911–920)
captured Toledo, bringing all of
Muslim Spain back under one
banner. Al-Rahman also waged a
successful war against the
Christian kingdoms of León and
Navarre on his northern borders,
forcing them to acknowledge his
overlordship. In general, Jews and
Christians enjoyed tolerance
under the caliphate, though they
remained second-class citizens,
making issues such as tax status
a driving force behind conversion.

The Silla kingdom (see
651–670) was conquered by the
Koryo kingdom in 935,
completing the reunification of
Korea under the Koryo leader
Wang Kon, who now became King
T’aejo (r. 918–943). Wang Kon had
acceded to power in the Three
Kingdoms state of Koguryo in
918, renaming it and leading it
in successful military ventures
against the Kingdom of Paekche,
who were conquered in 934,
and the Silla. During his reign,
T’aejo consolidated power by
incorporating Silla nobility into
his new ruling bureaucracy.

In one of the bloodiest battles
ever fought on British soil, the
Anglo-Saxon king Aethelstan
(c. 893–939) crushed an alliance
of forces in 937, cementing his
control of Britain and his kingship
of a the now unified Anglo-Saxon
realm of England. Alarmed by
the prospect of Anglo-Saxon
expansionism, the king of Alba (in
modern-day Scotland) had joined
forces with the Vikings and other
northern British realms to

counter the threat. The results
were immortalized in an Old
English poem recorded in the
Anglo-Saxon Chronicle (see
871–880), which reported that
five kings and seven earls died
on the battlefield, alongside
“unnumber’d crowds” of soldiers.
Victory confined the Welsh and
Scottish to their borders, halted
Viking expansionism, and helped
create England as a nation.

In 946, the Persian Shi’ite
Buwayhids took Baghdad and
forced the caliph to recognize
Ahmad ibn-Buwayh as supreme
commander. Although Abbasid
caliphs remained in place
until 1258, they were mere
figureheads; real power now
passed to Buwayhid sultans
who ruled from their capital
in Shiraz, Persia.

Henry I (see 911–920) was one
of the tribal dukes who came to
power in the face of Magyar
threat to the Carolingians. Known
as Henry the Fowler, he enlarged
the kingdom and inflicted the
first great defeat that the
Magyars (see 901–910) had
experienced since beginning
their raids into Europe, at the
Battle of Riade in 933. Henry
was powerful enough to ensure
that on his death the succession
would be hereditary, and the
election of 936 was a formality,
acknowledging his son, Otto, as
the new king. Otto’s coronation
ceremony in 962 consciously
emulated that of Charlemagne
(see 761–770), and he was
crowned at Aachen, the old
imperial capital.

921–930 931–950

917 Fatim
ids

take Sicily

917 Magyars ra
id East

and West F
rancia

923 Later Liang, first

of th
e Five

 Dynastie
s,

overth
rown by th

e

Shatuo Turks

940s Linen and wool

industry
 underw

ay

in Flanders

946 Persian Shi’it
e

Buwayhid dynasty take

power o
f A

bbasid

Caliphate at B
aghdad

917 Symeon declares

him
self C

zar o
f th

e

Bulgars

915 Chola king

Parantaka I c
onquers

Pandya kingdom in

southern India

929 Abd al-Rahman,

Spanish emir,

declares him
self

calip
h

927 Death of

 Symeon, C
zar o

f th
e

Bulgars (b. 864/65)

919 Henry
the Fowler,

Duke of S
axony, i

s elected

King Henry I o
f E

ast

Francia, th
e first k

ing

of th
e Saxon dynasty 932 Chinese block

printin
g invented

935 Unificatio
n of K

orea

as Koryo kingdom;

conquers Silla

121

937 Battle
 of

Brunanburh, A
ethelstan

contro
ls all o

f E
ngland

N
U

M
B

ER
 O

F
P

EO
P

LE
 IN

 T
H

O
U

SA
N

D
S

Córdoba’s population growth
This estimate shows how Córdoba
grew rapidly from a small town to
become one of the world’s
biggest medieval cities.

0

CENTURY

20

40

60

80

100

8th 9th 10th

Unknown author, from the Old English poem
The Battle of Brunaburh, 937

,, IN THIS YEAR, KING
AETHELSTAN, LORD OF WARRIORS,
RING-GIVER TO MEN… WON ETERNAL
GLORY, IN BATTLE WITH SWORD
EDGES, AROUND BRUNABURH.,,

930 Meetin
g of th

e

Alth
ing in Iceland

932 Abd

al-Rahman

captures Toledo,

and completes

reunificatio
n of

Muslim
 Spain

940 Mixtecs sack Zapotec

capital, M
onte Alban

c. 950 Bogomils

emerge in Bulgaria

Between the 8th and 11th centuries, the Viking world
spanned Europe, from the Pontic Steppes in the south and
east to the shores of North America in the west and north.
This realm was tied together by a culture of arts and crafts.

The unifying motifs of Viking art and crafts were elaborate ornamentation,
interlacing patterns, and stylized animals. The material culture of the
Vikings was mostly utilitarian yet finely crafted. Common, ceremonial,
and military objects were ornamented heavily. Techniques such as etching,
engraving, and inlaying and the use of metal beading helped to create
patterns of interweaving tendrils, “gripping beasts,” and stylized limbs.

THE VIKINGS
THE ARTISTRY AND SKILL OF VIKING ARTISANS BELIES THEIR REPUTATION AS SAVAGES

Statue of Frey
The Vikings worshipped Frey,
the Norse god of fertility. This
statue from Sweden shows Frey
holding his beard—a symbol
of growth and virility.

Thor’s hammer
pendant
Thor’s hammer—
a symbol of power
and virility—was a
common theme for
jewelry. Thor was the
Norse god of thunder.

Wooden shield
Shields were made from spruce, fir,

pine, or linden wood with iron
handles behind an iron boss.

They were painted with
bright colors and often

had intricate designs.

Ax
Axes were commonly used by
poor Vikings, as they were
cheaper than swords. This
Danish ax has a metal blade
and a wooden haft.

Sword
Swords were rare and extremely
valuable for the Vikings. This
sword could be easily drawn
out from its sheath and wielded
with one hand.

Silver brooch/pin
This gold-coated silver
brooch or cloak pin from
Sweden is highlighted with
niello, a black metallic
compound. colors signified

intent or
allegiance

ends of ring are in
shape of cat heads

sword indicates that
rider is a warrior

baldric (slinglike
shoulder strap)

gold beading
and wire
work

iron blade

buckle plate for
securing baldric

sturdy wooden
haft with runic

inscription

Silver figure of horseman
This stylized metal figure from
Sweden probably represents a
warrior on horseback. The Vikings
were fine horsemen, but they
preferred to travel by ship.

Gold arm ring
Decorated with patterns made
by stamping, beading, and
minute engraving, this arm ring
from Räbylille, Denmark, has
crosses and tree motifs.

double-edged
blade

123

THE VIKINGS

Helmet
Made from iron plates
welded together over a
leather cap, this Norwegian
helmet has an attached face
guard, complete with nose protector.

Sledge
This oak-and-beech sledge is
from a ship burial in Oseberg,
Norway. It has finely carved
runners and animal heads on
each corner post of the box.

Buckle plate
This metal plate was fixed to a
Viking’s leather belt so that it could
be buckled. It has two sections, one
for each end of the belt.

dragon head
used to terrify

enemies

symbol
indicates weight

stylized great
beast with

sinuous limbs

lion figure
indicates wind

direction

face
guard

silver and gold
inlay work

carved teeth

iron crest

beech panel with
tin and iron studs

Early Danish coins
Originally, the Vikings used
looted coins, hack silver
(chunks), and barter in place
of their own money. King
Harald Bluetooth started
mass minting of coins in 975.

Trading weights
Found in Sweden, these
brass-coated iron weights
were used to measure
quantities of goods and
the value of hack silver.

Drinking horn
Vikings believed they would
use drinking horns like this
in Valhalla, the heaven for
warriors, if they died in
battle. This drinking vessel
was used in feasting.

carved from
an animal horn

carved scale
patterns

Gilded weather vane
Weather vanes were originally mounted
on the prows of ships and later on the
tops of churches. This gilded weather
vane was found in Sweden.

Ship’s prow ornament
Elements of Viking culture were
derived from and prefigured in
earlier cultures. For example,
this wooden prow ornament is
from Saxon times.

Hair comb
A typical Viking grooming kit included
a comb, tweezers, and scoops for
cleaning ears. This wooden comb has
a handle secured with iron rivets.

Brooch
This box brooch (top view), from
Martens on the Swedish island
of Gotland, is decorated with four
squatting human figures in gold.

ornate
etching

124

This detail from the “Gateway of the Sun,” a great stone doorway at
Tiwanaku, is carved with a figure known as the Staff God.

This detail from the imperial crown of Otto I shows the biblical figure
King Solomon holding a scroll.

THE PRE-INCA, ANDEAN
CIVILIZATION OF TIWANAKU
declined precipitously in the
second half of the 10th century.
Sophisticated agricultural and
irrigation techniques (see 741–50)
had allowed Tiwanaku to
support a population of up
to 60,000 people, with up to
1.4 million in the wider region,
according to some estimates. A
prolonged drought is believed
to have been responsible for its
decline, and archaeological
evidence suggests that the main
city was abandoned as citizens

THE POPE’S IMPERIAL CORONATION
OF OTTO I as emperor in 962
revived the Carolingian Roman
Empire in the West. In 961, Otto
made an expedition to Italy in
response to a plea for protection
from Pope John XII, and in Pavia
he had assumed the Italian crown.
The following year he went to
Rome to receive the imperial
crown and assert his authority
over the fractious papacy.
His son was crowned co-emperor
as Otto II in 967.

In 965, the King of Denmark,
Harald Bluetooth, converted to
Christianity, and the religion
spread rapidly through the Nordic
region. Denmark had been forced
to accept missionaries as the
consequence of defeat by the East
Frankish king, Henry I, in 933.

DURING HIS SHORT REIGN, JOHN
TZIMISCES, nephew of Nicephorus
II (see 961–70), won a string of
victories. Having fought off a
revolt by general Bardas Phocas
in 971, Tzimisces crushed a
campaign by the Kievan Rus
leader, Sviatoslav, and conquered
Bulgaria as far as the Danube.
In 972, he campaigned in the East,
taking Edessa, Damascus, and
Beirut, reaching the gates
of Jerusalem in 976. He died

suddenly that year.
In 980, the Vikings

started raiding England
again, though they suffered

a reverse in Ireland, where
Malachy II forced Viking

Dublin to pay tribute.

retreated to smaller, rural
settlements, and returned to a
pre-urban lifestyle.

The establishment of the Song
dynasty in China brought an end
to the anarchy and warfare of the
Five Dynasties and Ten Kingdoms
era (see 901–10). Known as the
Northern Song in its early stages
because the capital was at
Kaifeng in northern China, the
dynasty was founded by Zhao
Kuangyin (r. 960-76), who was a
general under the Late Zhou, the
last of the Five Dynasties. He dealt
with the threat from external
states such as the Khitan Liao
(see 901–10), the Tangut kingdom
of Xia Xia, a confederation of
Tibetan tribes, and conquered
several of the Ten Kingdoms to
the south. Zhao used the civil
service examination system to
assert control over the military

and centralize power.
Emperor Otto I, “the Great”

(912–73), defeated the
Magyars at the Battle of
Lechfeld in 955. Since
 being displaced by
Byzantine–Bulgar conflict

(see 891–900), the Magyars had
raided Frankish territories,

reaching as far west as Aquitaine
in 951. The son of Henry I (see
911–20), Otto vigorously asserted
royal authority from his coronation
in 936, gaining control of all the
East Frankish duchies. His
powerful army ended the Magyar
menace and also defeated the
Wends—tribes on the eastern
border engaged in a long struggle
to resist Frankish colonization
and Christianization.

971– 980 961– 970 951– 960

Bronze Mirror
This intricately decorated mirror
from the Song dynasty illustrates
the artistic sophistication of China
in this period.

958 Byzantin
e

victory at R
aban

in Syri
a

963 Death of B
yzantin

e

Emperor C
onstantin

e VII

(b. 905); g
eneral N

icephorus

Phocas becomes Emperor

Nicephorus II

955 Battle
 of L

echfeld;

Otto
 I d

efeats Magyars,

who cease ra
iding and

settle
 in Hungary

951 Magyars

raid as far w
est

as Aquitaine

980 Vizier Al-Mansur

becomes tru
e power in

Cordoba afte
r d

eath of

al-H
akam II

973 Taila II o
verth

rows

the Rashtra
kuta dynasty

of centra
l In

dia,

establishing th
e

Chalukya dynasty

975 Beginnings of

Hungaria
n state under

Duke Geisa, w
ho converts

to Roman Catholicism

972 Bulgar

Khanate annexed

by B
yzantin

e Empire

973 Death of O
tto

 I (b
. 912)

c. 950

Abandonment of

Tiwanaku 962 Otto
 I

crowned emperor

in Rome

954 Constru
ctio

n of

Hindu Lakshmana

temple at K
hajuraho in

centra
l In

dia
951 Emperor O

tto
 I o

f

East F
rancia invades Ita

ly

965 King Harald Bluetooth of

Denmark converts
 to Chris

tianity

969 Fatim
ids

conquer E
gypt

Further afield, Vikings continued
to prosper as they penetrated into
all parts of Europe.

The death of Byzantine emperor
Constantine VII in 963 brought
his infant son Basil II (958–1025)
to the throne. In practice,
authority was assumed by the
general Nicephorus Phocas. As
Nicephorus II (r. 963–969), he
continued the restoration of the
empire that had begun with the
reconquest of Crete in 961,
regaining Cyprus and Cilicia
in 965, subduing the Bulgars in
966–69, and invading northern
Syria in 969. That same year
he was assassinated by his
nephew, John Tzimisces.

33%
protecting rowers

33%
ready
to attack

33%
rowing

Longboat crew in battle
By keeping part of the crew at
the oars, Viking raiding parties
maintained an aggressive posture
without sacrificing mobility.

Viking sea routes
By the late 10th century, Viking seafarers had
penetrated to every corner of Europe and beyond,
reaching as far as Greenland in the north.

Leo the Deacon on John
Tzimisces, late 10th century

,, A RECKLESS
MAN BY
NATURE [WHO]…
ATTEMPTED
UNUSUAL DEEDS ,,

960 Founding

of N
orthern

Song dynasty,

China

957 Byzantin
e general

Nicephorus Phocas takes th
e

city
of H

adath, contin
uing

Byzantin
e advance in Syri

a

c. 970 Beowulf

first w
ritt

en

down

967 Otto
 II c

rowned

co-emperor to
 Otto

 I

969 First p
laying cards

used in China

962 Ghaznavid dynasty

founded in present-d
ay

Afghanistan

969 Byzantin
e general John

Tzim
isces assassinates his uncle

to become emperor

965 Khazars destro
yed by K

ievan Rus

A
T

L
A

N
T I

C
 O

C
EAN

North
Sea

M
e d i t e r r a n e a n S e a

Black Sea

Bal
tic

 S
ea

Caspian Sea

AthensTunis

Seville

YorkDublin

Bordeaux

Constantinople

Britain

Iceland

E U R O P E

Ireland

Asia Minor

Sca
ndin

avia

GAUL

ITALY
IBERIA

GREECE

A S I A

A F R I C A

to Greenland

VolgaDnieper

KEY
Viking expansionist
exploration 8–10th
centuries

Al-Mansur
This 17th century oil painting depicts
Al Mansur, or Almanzor to his
Christian subordinates. Al Mansur
means “the Victorious.”

981– 990 991– 1000

IN 981, THE ISLAMIC FORCES OF
CORDOBA defeated the Christian
kingdom of León in Spain, under
the leadership of Al-Mansur.
“Al-Mansur” was the honorific
title taken by Muhammad ibn Abi’
Amir, the powerful and energetic
vizier who was the true power
behind the Umayyad throne (see
911–20). He campaigned
successfully against León,
Navarre, and Catalonia, making
their kings subordinate to the
caliphate, and extended Umayyad
control to Africa via campaigns in
Mauretania (modern-day
Morocco and part of Algeria).

In 986, the Viking explorer Eric
the Red led a party of Icelandic

colonists to the shores
of the bleak landmass
he misleadingly named

IN 991, A FORCE OF ANGLO-SAXON
WARRIORS made a stand against
a much larger army of Vikings at
the Battle of Maldon in East
Anglia, England. They were
slaughtered. The English king,
Aethelred II, “the Unready”
(r. 978–1016), was forced to pay a
tribute known as the Danegeld,
to buy off further incursions.

Byzantine emperor Basil II
launched the first of a long series
of campaigns against his
greatest enemy, the Bulgarian
czar Samuel, in 996. Basil had
won major victories in Syria the
year before, but it took him
nearly 20 years to finally defeat
the Bulgarians.

From around 1000, the
inhabitants of Easter Island,
or Rapa Nui—an island in the
Pacific Ocean—began to carve
monumental statues known as
moai. Thought to represent
ancestors and to channel
mana—spiritual energy—the cult
of moai consumed the Easter
Islanders to the point where they
may have fatally compromised
their environment—setting them
on the path to ecological disaster.

“Greenland” in the hope of
attracting settlers. He succeeded
in recruiting 24 boatloads of men,
women, and children willing to
entrust their lives to Viking
longboats and brave the perilous
crossing. Only 14 ships arrived,
but they quickly established a
thriving colony that may have
eventually numbered around
5,000 people.

Otto II, the emperor and king of
East Francia, died of malaria in

983 after an expedition to
southern Italy. Although his infant
son, Otto III (r. 983–1001),
managed to hold on to the crown
thanks to the strong regency of
his mother, Theophano, the East
Franks were also faced with an
uprising among the Wends, the
forcibly converted Slavic tribes on
the eastern border. The Wends
restored their pagan religion and
resisted Frankish colonization for
nearly two centuries.

In 987, Toltec forces conquered
the Yucatán Maya and made
Chichen Itza the capital of a
Toltec–Maya state. According to
the early Mayan chronicle Chilam

Balam, Chichen Itza was
conquered by Toltecs led by
Kukulcan, the Mayan name for
the Toltec god Quetzlcoatl or “the
feathered serpent”—possibly the
exiled Toltec king, Topiltzin.
Despite the record in the
chronicle, however, archaeological
findings suggest that the city
collapsed around this time.

By the end of the 10th century,
the mercantile powers of Venice
and Genoa were beginning to
dominate the Adriatic and
Tyrrhenian seas, respectively.
Venice, in particular, enjoyed
lucrative trade links with the
Byzantine Empire.

987 Capetia
n dynasty

founded in France by

Hugh Capet

983 Fatim
ids contro

l

Palestin
e, Syri

a

984 Oldest survi
vin

g astro
labe

made in Isfahan

982 Dai Viet

Kingdom destro
ys

Champa capital

988 Byzantin
e emperor

Basil II
 defeats re

bel

general B
ardas Phocas

with
 help of “Varangians”

(Russian Vikings) sent b
y

Prin
ce Vladim

ir o
f

Kievan Rus

988 Al-Mansur

overru
ns León

c. 1000 Easter Is
land

moai start t
o be

erected

996 Otto
 III

crowned emperor

983 Death of

Otto
 II (

b. 955)981 Annam re
pulses th

e

North
ern Song981 Al-Mansur

subjugates León,

Spain
987 Tolte

c Kukulcan

conquers Yucatán Maya

and m
akes Chichen

Itza his capital
986 Norse

settle
ment of

Greenland

983 Great W
end

Rebellio
n against E

ast

Francian expansion

c. 990 Ita
lian tra

ding

city-
states Genoa and

Venice flouris
h

125

Viking longboat
Considered by some to be the greatest
technical achievement of the early
medieval era, the Viking longboat
combined river, close-to-shore, and
oceangoing capacity.

Venice’s modern splendor is the result of control of the lucrative trade routes between
Europe, the Byzantine Empire, and the East in the 10th century.

TOLTECS

The Toltecs, who ruled a state centered on Tula in modern-day
Mexico, were notable for their aggressive militarism, which
changed society in Central America, paving the way for militaristic
states such as the Aztec. The term “Toltec” came to mean
“city-dweller” or “civilized person,” but its literal meaning is
“reed person”—signifying an inhabitant of Tollan (“Place of the
Reeds,” the city now known as Tula). Toltec art and architecture,
characterized by monumental masonry and giant statues, was
greatly influential in the region.

1000 North
 Vietnamese

Dai-Vet in
vade south

Vietnamese Champa

991 Battle
 of M

aldon,

English m
onarchs forced to

pay D
anegeld for fi

rst ti
me

1000 Boleslav

crowned first

king of P
oland

22,000
POUNDS
THE WEIGHT
IN SILVER OF
THE DANEGELD
IN 991

rectangular
wool-cloth
sail

126

These ruins at Pueblo Bonito in Chaco Canyon reveal one of more than
a dozen Great Houses constructed by the Anasazi.

The Brihadishvara temple was built by
the Cholas in their capital Tanjore.

One of the greatest but cruelest Byzantine emperors, Basil II became
emperor in 976 at age 20, and ruled for nearly 50 years.

AROUND 1000, THE ANCIENT
PUEBLO CIVILIZATION centered on
Chaco Canyon in southwest North
America reached its climax. The
Anasazi used sophisticated
dryland agriculture and hydrology
to thrive in the arid environment,
and controlled trade routes that
extended as far as the Pacific
coast of present-day California
and the Valley of Mexico. They
achieved impressive feats of
architecture, most notably the
construction of Great Houses
such as Pueblo Bonito, one of 13
such buildings in Chaco Canyon.
Pueblo Bonito was six stories high
and comprised more than 600
rooms. It probably functioned
as a ceremonial center, storage
depot, and elite residence.
Well-maintained roads—some
with stone curbs—connected
Chaco Canyon to thousands of
smaller Anasazi settlements
across the region. The canyon
itself may have been home to as

MURASAKI SHIKIBU (LADY
MURASAKI) wrote the novel Genji
Monogatari (The Tale of Genji)
in installments between 1011 and
1021. It is regarded as the first
Japanese novel, and possibly the
first psychological novel in world
literature.

In 1014, Brian Boru, High King
of Ireland and self-styled
Emperor of the Gael, defeated a
coalition of Dublin Vikings and
Celtic Leinstermen at Clontarf,
Ireland. Although the Norse
kingdom was crushed and Viking
incursions into Ireland halted,
Brian Boru was killed in the battle
and his dream of a united Irish
kingdom fell apart thereafter.

In 1014, at the culmination
of an 18-year war (see 991–1000),
the Byzantine emperor Basil II
defeated the armies of the
Bulgarian czar at Belasita.
Earning the name Bulgaroktonos
(Bulgar Slayer), he put out the
eyes of 15,000 captured warriors
before sending them home.
Basil’s arch-enemy, Samuel the
Bulgarian, was said to have died

IN 1025, THE CHOLA KING
RAJENDRA CHOLADEVRA launched
an audacious naval expedition
against the maritime empire of
Srivijaya in Sumatra, also sacking
the Pegu kingdom in Burma.
Rajendra had inherited a strong
kingdom from his father, Rajaraja I,
who had conquered Sri Lanka
and instituted a program of Hindu
temple building centered on the
Chola capital of Tanjore. Under
Rajendra, the Cholas
expanded their kingdom
to include Bengal, and
shattered the power of
Srivijaya, securing control
of the lucrative Indian-
Chinese trade routes.

Cnut (also known as
Canute) was the son of
Sven Forkbeard, king of
Denmark and Norway,
who had invaded England
and driven the Anglo-
Saxon king, Aethelred II,
into exile in Normandy in
1013. After staging his
own successful invasion in
1015, Cnut was accepted
as overlord of all England
in 1016, and went on
to expand his empire.
By 1030, it included
Norway, Denmark, and
the Faroe, Shetland, and
Orkney islands.

many as 10,000 people, and this
set the Anasazi on a collision
course with the fragile ecology of
the region (see 1161–65).

Mahmud of Ghazni (c. 971–
1030) was a Muslim intent on
spreading the faith into India. In
1001, at Peshawar, he defeated
Jaipal, raja of Punjab, who then
committed suicide.

Probably the first European to
set foot on North America, Leif
Ericson landed in a place he
called Vinland in around 1002.
Shortly after this discovery,
Greenlanders under Thorfinn
Karlsefni tried to establish a
colony, spending three winters
there. The remains of
settlements at L’Anse aux
Meadows, in northern
Newfoundland, attest to Viking
presence in North America.

Lady Murasaki
A scene from a 16th-century hanging
scroll depicts author Lady Murasaki.
Of noble birth, she chronicled the
affairs of the Heian court.

Chola sculpture of Shiva
The Cholas were staunch
Hindus and enthusiastic
temple builders. Shiva, one
of the major Hindu deities,
is depicted here as a young
and handsome man.

The bloody Battle of Clontarf
Fought between the largest armies yet assembled in Ireland,
the Battle of Clontarf was a bloody affair. Up to 4,000 Gaels
and up to 6,000 Norse and their allies were killed.

Leif was the son of Eric the Red, founder
of the Greenland colony (see 981–990).
Stories differ on the exact details of his
discovery of North America. According
to one account, he was returning from
a visit to Norway in 1002, where
he had been converted to
Christianity, and was blown off
course, landing at the place he
called Vinland because of the
grapes growing there. Another
account suggests that he aimed
for a land sighted to the west by
an Icelandic trader.

LEIF ERICSON (970–1020)

1010 Khita
ns ra

vage Korea

1014 Cnut b
ecomes king of E

ngland

1003 Brian Boru becomes

High King of Ir
eland1001 Stephen

becomes th
e first

king of H
ungary

1002 Leif E
ricson

discovers Vinland

1024 Boleslaw th
e Brave

crowned king of P
oland,

dies th
e following ye

ar1022 Avic
enna’s

Book of H
ealin

g writt
en

1016 Norman

adventurers active

in southern Ita
ly

1021 St. V
itu

s’

Dance epidemic,

affe
ctin

g th
e nervo

us

system, sweeps Europe

1022 Suppression of

the Bogomil h
eresy;

Roman Catholic

Church begins practice

of burning hereticsc. 1000 Height of

Chaco Canyon Anasazi

1009 Completio
n of

Siva te
mple in Tanjore

c. 1000 Great age of

Chinese ceramics begins

1002 Death of O
tto

 III
;

Henry
II c

laim
s

Germ
an crown

1013 Boleslaw th
e Brave of

Poland pays homage to Henry
II

(th
e Peace of M

erseberg)

1014 Basil I
I blinds

Bulgaria
n arm

y

of shock. By the end of the
decade, the Bulgarians finally
submitted to Byzantine
annexation.

1001 – 1010 1011 – 1020 1021 – 1030

4,000
KILLED

6,000
KILLED

GAELIC VIKING

3,000
survivors

1,000
survivors

c. 1010 Persian poet

Fird
ausi completes

Shah-nama (The

Book of K
ings)

1009 Mahmud of

Ghazni conquers

Ghur in
 Afghanistan

1003 Byzantin
e emperor

Basil I
I defeats th

e

Bulgaria
n czar S

amuel

1001 Mahmud of G
hazni

conquers Punjab 1010 Founding of

Ly Dynasty of

Vietnamese kingdom

of D
ai-c

o-vi
et

1019 Jaroslav defeats

his brother to
 become

Grand Duke of

Kievan Rus

1018 Celib
acy intro

duced for

Roman Catholic prie
sts

1018 Rajendra Chola

conquers Sri L
anka

1016 Cnut e
stablishes

overlo
rdship over a

ll E
ngland

1014 Henry II c
rowned

Emperor

1013 Sven Forkbeard of

Denmark conquers England

1014 Battle
 of C

lontarf b
reaks

Viking dominion in Ire
land

The Seljuks are shown here battling the Byzantines,
having already conquered Persia.

Between 1041 and 1048, Bi Sheng invented the first movable type printing
system, using clay letters held in wax within an iron frame.

King and Emperor
Ferdinand I was the first ruler of
Castile to call himself king. He
added the title of emperor after
his conquest of León.

A wise and capable king, Cnut
managed conciliation between his
Danish and Anglo-Saxon subjects.
He collected Danegeld (Danish
tax) to pay for a standing navy and
army—an important innovation.

IN 1037, THE SELJUKS, UNDER
CHAGRI BEG AND HIS BROTHER
TUGHRIL BEG, invaded Khurasan
in Persia. In 1040, they crushed
the Ghaznavids at the Battle of
Dandanqan, winning control of
eastern Persia, the first step
on the road to creating a new
Islamic empire. The Seljuks were
Oghuz Turks, originally nomads
from Central Asia who had
converted to Islam and moved to

Transoxiana, where they served
as mercenaries in the region,
before turning their attentions
to Khurasan.

In 1031, 40 lesser
dynasties were founded on
the shattered remnants of the
Córdoba caliphate, in Spain.
Known as the Muluk
al-Tawa’if (“Party Kings”),
these short-lived dynasties
took control of different
provinces of Córdoba after the
strife that brought down the
Umayyads following the
execution of Abd al-Rahman
Sanchol, son of al-Mansur, in
1009. He was the last capable
leader of the caliphate, but

his attempt to move out
from behind the throne
and take the crown
led to his downfall.

Subsequently, the
Berber faction nominated
their own candidate for
caliph and Córdoba
descended into civil war
for 22 years. In 1031, the
death of Hisham III, the last
Umayyad caliph, who had
already lost control of
several provinces, led to the

final breakup of the caliphate,
with the Abbadids seizing Seville,
the Jahwarids taking Córdoba,
and the Hudids seizing
Saragossa. With the Islamic
state in disarray, the Christian
kingdoms to the north were
encouraged to expand southward.

Sancho III of Navarre, who
had conquered Castile and was
overlord of Christian Spain, died
in 1035, and his kingdoms were
divided between his two sons.
Ferdinand inherited Castile, and
in 1037 he killed his brother-in-
law, the king of Léon, and made
himself emperor there in 1039. He
went on to conquer Navarre and
impose serfdom on parts of
Muslim Spain and Portugal.

BANTU IS A FAMILY OF LANGUAGES
that originated in the Bantu
homeland (now southern Nigeria
and northwestern Cameroon).
Bantu-speaking people spread
from here to the east and south
and Bantu became the dominant
language family in sub-Saharan
Africa, although whether this
indicates conquest, colonization,
or simply cultural influence is
less clear. The Bantu expansion
started in the Late Stone Age,
accelerating as the Bantu-
speakers acquired iron technology
and cattle-husbandry skills. By
the mid-11th century, Bantu tribes
had become sophisticated
pastoralists, able to sustain high
population densities and complex
social and economic networks.
This in turn led to the emergence
of chiefdoms, and Bantu
speakers dominated Central and
southern Africa.

In 1044, Anawrata seized power
in the Pagan kingdom in Burma.
His military prowess and skillful

use of Hinayana Buddhism as a
cultural and political driver made
Pagan the center of Burmese
politics, culture, and religion. He
developed Burmese as a written
language, instituted a program of
building, and forged trade and
cultural links to India and China.

In China, sometime between
1041 and 1048, the commoner Bi
(or Pi) Sheng invented the first
movable type system. Block
printing had been in use in China
for centuries, and since the Later
Tang dynasty (923–36) had been
used for most book production,
but Bi Sheng introduced the
innovation of using tiny clay
blocks—one for each character.
The characters were molded on
the ends of thin rods of wet clay,
which were fired to harden them.
Unlike wood, this clay type did not
distort when wet and could be
used over and over again.

Bantu expansion
From their homeland in the
border region of southern
Nigeria and northwestern
Cameroon, Bantu-speaking
people spread east and
south, through the tropical
forest, eventually spreading
to all parts of central and
southern Africa.

1037 Rouen Cathedral

constru
cted

1035 Death of C
nut

the Great (b
orn c. 985)

1035 Kingdom of

Aragon established

1030 Cnut’s empire

expands to include

Denmark and

Norw
ay

1025 Death

of B
asil I

I

(b. 958)

1029 Cholas are expelled

fro
m Sri L

anka

c. 1040 Bantu expansion

clim
axes in South Afric

a

1039 Henry III

elected emperor

1040 Selju
ks conquer

Ghaznavid
 Persia

c. 1050 Mabinogion

(book of W
elsh

legends) is
 compiled

1048 Seljuk Turks sack

Erzerum in Anatolia

1050 Seljuk Turks

conquer Is
fahan

1030 Death of

Mahmud of

Ghazni (b
. 971)

1028 Sancho III
 unites

Navarre
 and Castile

1046 Afte
r B

enedict IX

sells th
e papacy, H

enry
III

oversees th
e Depositio

n

of th
e Three Popes

1037 Seljuk Turks invade

Khourasan (P
ersia)

1031 Breakup of th
e

Cordoba calip
hate

1035 Willia
m (th

e

Conqueror) b
ecomes

Duke of N
ormandy

1042 Byzantin
e emperor

Michael V
 deposed, blinded,

and succeeded by T
heodora

and Zoe; perio
d of in

trig
ue and

instabilit
y in

 Byzantin
e Empire

1042 Edward th
e

Confessor becomes

king of E
ngland

127

1044 Rise of P
agan kingdom

in Burm
a under A

nawrata

1031 – 1040 1041 – 1050

1037 Ferdinand conquers León

1033 Ferdinand becomes

King of C
astile

1040 King Duncan kille
d by

Macbeth in Scotla
nd

1038 Tibetan re
volt

against th
e North

ern Song

1050 Edward th
e

Confessor o
rders

rebuilding of

Westm
inster

Abbey, E
ngland

c. 1045 Movable type

invented in China

1044 Earlie
st re

corded re
cipe

for g
unpowder in China

1025 Cholas sack Sriv
ijaya

and establish a m
ariti

me empire

Lake
Victoria

Lake
Tanganyika

Lake
Nyasa

c.1000

c.1000

c.1000A T L A N T I C
O C E A N

A F R I C A

Kalahari
Desert

KEY
Bantu homeland
2000 BCE
Spread of Bantu

128

In this detail from the Bayeux Tapestry, completed in 1080, William the Conqueror
exhorts his troops to prepare themselves for battle.

Labanga Mosque in Ghana is possibly the oldest mosque in sub-Saharan
Africa. Ghana was Islamicized by the Almoravids in the 11th century.

IN MOROCCO, IN 1054, A FIREBRAND
CLERIC NAMED IBN YASIN inspired
the unification of Saharan tribal
groups.The confederation—known
as the Almoravids, from the
Arabic “al-Murabitun” (“people of
the frontier garrisons”)—built an
empire that would eventually
encompass much of northwestern
Africa and Muslim Spain (see
1081–90). In 1056, the Almoravids
began the Islamic conquest of

against the king. In 1077, Henry
IV crossed the Alps in the dead of
winter and appeared at Canossa,
dressed as a penitent, to submit
to the pope (see panel, above).
He was absolved but controversy
quickly flared up again, with a
rival, Rudolf of Swabia, being
elected to the German (formerly
East Frankish) throne. In 1080,
Henry had a rival pope elected,
while Gregory allied himself with
Roger Guiscard, Count of Sicily,
against the imperial camp.

In 1071, the Seljuks crushed
the Byzantine army at Manzikert,
capturing and ransoming
Emperor Romanus IV and going
on to conquer Anatolia (present-
day Turkey). This began its
transformation into a Muslim
Turkish region. In 1077, the
Seljuks established the Sultanate
of Rum there, while other
conquests brought them Syria
and Jerusalem.

West Africa, where a number
of powerful states had arisen,
including that of Ghana.

Yoruba was the name given by
outsiders to a group of city-states
in Nigeria that shared a common
language and culture. The oldest
and most prestigious Yoruba
kingdom was Ife, where a
sophisticated urban culture was
well established by the mid-11th
century. Ife was the spiritual and
mythical center of the Yoruba,
but its poor location meant that

it never exerted wide-ranging
military or political control

over the other Yoruba
states. Ife is most
famous for its artistic
achievements, most
notably terracotta
and bronze heads.

In 1059, Pope
Nicholas II
recognized Robert
Guiscard the
Norman as Duke
of Apulia and
Calabria, and
Count of Sicily—
territories under
Byzantine and Arab
control—legitimizing

his attempts to
conquer them.

IN 1066, AT THE BATTLE OF
HASTINGS, William Duke of
Normandy (c. 1028–87) defeated
Harold Godwinson (c. 1022–66),
the last Anglo-Saxon king of
England. England had fallen into
the Norman orbit earlier, with
Edward the Confessor spending
his youth in exile at the Norman
court while Cnut (see 1021–30)
ruled England. William claimed
that Edward had promised him
the English crown, but when
Edward died, in 1066, Harold was
elected king. He marched north
to defeat a Norse invasion, before
dashing south to Hastings to face
William, where he was killed and
his army shattered. William the
Conqueror quickly took southeast
England, then the southwest, and
suppressed a great uprising in the
north in 1069.

Under their leader Tughril Beg,
the Seljuks had occupied Baghdad
and ended the Buwayhid dynasty
(see 931–50), retaining the Abbasid
caliph as a figurehead but giving
him the title of sultan. Tughril Beg
died in 1063; his successor Alp
Arslan extended Seljuk dominion
into Anatolia, Armenia, and Syria.

SINCE CHARLEMAGNE’S
CORONATION BY THE POPE (see
791–800), the Western emperors
had considered it their divine right
to appoint—or invest—bishops.
Emperors had derived great
income and power through their
dispensation of religious offices,
and Emperor Henry III (1017–56)
had gone further still, in 1046,
insisting that it was the
emperor’s right to appoint the
pope. Pope Gregory VII
represented the opposite view; he
held that only popes had the right
to invest clerics. In 1075, at the
Lent synod, Gregory issued a
decree forbidding lay investiture.
The emperor, Henry IV (1050–
1106), who was fighting to reduce
the power of German prelates,
defied the decree. In 1076,
Gregory excommunicated him,
absolving his subjects of their
oaths of loyalty and triggering a
rebellion by Saxon nobles

Ife bronze head
This head probably dates
from the 14th century, but
it represents an artistic
tradition stretching back to
the 11th century that was at
least as sophisticated as
any in contemporary Europe.

1051–60 1061–70 1071–80

Which was greater: secular
or religious authority? This
was the question at the
heart of the Investiture
Controversy. This 12th-
century manuscript
illumination shows Henry IV
requesting mediation from
Matilda of Tuscany and Hugh
of Cluny. Matilda was one of
the most powerful women of
the Middle Ages. It was her
stronghold of Canossa where
Henry made his penitence.

INVESTITURE CONTROVERSY

1075 Start o
f In

vestitu
re

Contro
versy between th

e

emperor a
nd pope

1068 Dai-co-viet

defeats Champa

in Vietnam

1055 Selju
k Turks take

Baghdad, ending

Buwayhid dynasty

1054 Schism between

Eastern (B
yzantin

e) and

Western Churches

1055 Death of Jaroslav

leads to civil
 strif

e in

Kievan Rus
1077 Alfo

nso

proclaim
s him

self

emperor of S
pain

1080 Bayeux

Tapestry

completed

1077 Penitence

of H
enry IV

 at

Canossa

1077 Seljuks establish

Sulta
nate of R

um in Anatolia

1057 Death of

Macbeth, K
ing

of S
cotla

nd

(b. 1005)
1054 Founding of

Alm
oravid dynasty; start

of Is
lamic conquest of W

est A
fric

a

1071 Battle
 of M

anzikert,

Seljuks contro
l m

ost of

Anatolia and Syri
a, soon

take Jerusalem

Battle of Hastings
Anglo-Saxon casualties
outnumbered Norman

losses by two-to-one, thanks in part
to their forced march from the north,
and the advanced Norman tactics.

2:1

1057 Expansion of

Pagan kingdom

in Burm
a

1059 Treaty of

Melfi: P
ope m

akes

Robert G
uiscard

the Norm
an tit

ular

ruler o
f southern

Ita
ly a

nd Sicily

1066 Battle
 of

Hastin
gs; N

orm
an

conquest of E
ngland

1069 The Harry
ing of th

e North
:

Normans ra
vage north

ern England

1070 Cholas expelled

fro
m Sri L

anka

1065 Seljuk Turks invade

Transoxiana and Syria
1062 Alm

oravid

kingdom establishes

capital at M
arra

kech

1071 Rebellio
n of

Hereward th
e Wake

against N
orm

an

rule in England

1076 Alm
oravid

s

forcibly c
onvert

Ghana Empire
 to

Islam

1071 Normans complete

conquest o
f B

yzantin
e

southern Ita
ly

1055 Gruffy
dd ap Llywelyn

becomes king of all W
ales

Hassan-i Sabbah leads initiations at Alamut, in an illustration
from Marco Polo’s 13th-century Travels.

The Domesday Book
Nicknamed “Domesday” in reflection of the trepidation that the great
undertaking inspired in the native English, William’s survey actually
comprised two manuscripts; the Great and the Little Domesday.

Battle of the Crusades
This manuscript illustration shows Crusader knights joining battle with
Saracens—the generic term used by Europeans to refer to their Muslim
foes. Around 30,000 knights took part in the First Crusade.

Pope Urban II, 1095

,, LET SUCH AS ARE GOING TO FIGHT FOR
CHRISTIANITY PUT THE FORM OF THE CROSS UPON
THEIR GARMENTS THAT THEY MAY OUTWARDLY
DEMONSTRATE THEIR DEVOTION TO THEIR
INWARD FAITH. ,,

IN 1090, A GROUP OF ISMAILI
SHI’ITES BECAME INVOLVED IN A
DISPUTE over the Fatimid
succession in Cairo (see 901–10).
Under the leadership of the
charismatic Hassan-i Sabbah, this
group recognized the claims of an
infant called Nizar, and were
therefore known as Nizari
Ismailis. Forced to flee Cairo,
Hassan led the Nizaris to his
homeland in Persia where they
captured a fortress known as
Alamut in the mountainous region
of Kazvin and made it the base of a
de facto Nizari kingdom. Thus was
born the group later known as the
Assassins—a name derived from
the word “hashashins,” a label
applied by their enemies who
claimed they used intoxicants such
as hashish to brainwash devotees
into blind obedience.

Alarmed by the advances of
Alfonso VI of Castile, the
Abbadids (see 1031) summoned
the Almoravids from North Africa
to defend against the Christian

threat. Defeating Alfonso at Zallaka
in 1086, they annexed most of
Islamic Spain.

In 1085, William the Conqueror
(see 1061) commissioned a survey
of his new kingdom—known as the
Domesday Book—probably to
regulate military service and
assess taxation opportunities.

IN 1092, CHINESE POLYMATH
SU SUNG DESIGNED AND
CONSTRUCTED A COSMIC ENGINE.
This mechanical astronomical
clock was 30 ft (9 m) high, and was
water-driven with an armillary
sphere, which showed the position
of celestial objects.

In 1094, a Castilian who had
served both Christian and Islamic
Masters, Rodrigo Diaz de Vivar,
known by the Moors as El Cid
(“the lord”), captured Valencia in
eastern Spain and established
himself as ruler.

At the Council of Clermont in
1095, Pope Urban, a French
Cluniac (see 910), preached to an
assembly of mainly Frankish
clerics and nobles about Muslim
“defilement” of the Holy Land,
urging his audience to take up
arms in a holy war. Urban had
been entreated by the Byzantines
for help against the Seljuks, and
saw a way to channel the energies
of European nobility away from
constant infighting and toward a
Christian expansion that would
benefit the papacy. Fired by
religious zeal and spurred by the
promise of remission of sins,
together with the prospect of
winning booty, land, and control of
the lucrative trade with the Orient,
many nobles of France (formerly
West Francia) and Lorraine
joined, or “took the cross.”
Other nations were either in
conflict with the papacy or
indifferent, so the First

Crusade was a largely
French affair. Taking advantage of
disarray in the Muslim world, three
groups of Crusaders under Godfrey

and Baldwin of Bouillon, Count
Raymond of Toulouse, and the
Norman Bohemond of Otranto,
took the Seljuk Rum capital of
Nicaea in 1097, conquered Edessa
in the same year, captured Antioch
in 1098, and marched on
Jerusalem in 1099. Godfrey was
elected king of Jerusalem but took
the title Defender of the Holy
Sepulchre; his brother, Baldwin

became king the following year.
Under the overlordship of the King
of Jerusalem, the Crusaders
established four principal states:
the kingdom of Jerusalem, which
thrived on trade mediated by the
Italian trading powers; the county
of Tripoli, set up by Raymond; the
county of Edessa, established by
Baldwin; and the principality of
Antioch, set up by Bohemund.

15,000
CRUSADERS

1081–90 1091–1100

c. 1090 Assassins take

up re
sidence in Alamut

1089 Development of

Romanesque style

c.1085 Thule Eskim
os

contro
l N

orth

Americ
an Arctic1084 Founding of

Carthusian monastic

order

1085 Domesday Book

commissioned 1092 Death of

Selju
k sulta

n Malik

Shah; S
eljuk Empire

begins to break up

1094 El C
id

takes Valencia

1100 Euclid tra
nslated

fro
m Arabic into Latin

by A
delard of B

ath
1099 Knights Hospita

lle
r

established

1100 W
illia

m II k
ille

d in

huntin
g accident, H

enry I

becomes king of E
ngland

1085 Death of P
ope

Gregory VII (
born c. 1020)

1085 Alfo
nso VI

takes Toledo and

Valencia in Spain

1081 Alexis Commenius

accedes to Byzantin
e th

rone

1095 Pope Urban

proclaim
s First

Crusade

1092 Su Sung builds Cosmic

Engine mechanical clock in Peking

1092 Norm
ans

complete conquest

of S
icily

1086 Battle
 of Z

alla
ka in

Spain—Alfo
nso defeated

by A
lm

oravid
s

1089 Fatim
ids

take Palestin
e

1096 Constru
ctio

n of

Basilic
a San Marco, Venice

1097 Crusaders sack

Constantin
ople

129

1098 Founding of th
e

Cistercian order

13
THOUSAND
THE NUMBER
OF PLACES
LISTED IN THE
DOMESDAY
BOOK

The Siege of Antioch
Islamic forces at the Siege
of Antioch outnumbered
the Crusaders considerably.
In fact Antioch fell only
when a traitor opened a
gate to a party of knights
led by Bohemond of Otranto.

75,000
SARACENS

1100 Baldwin I

becomes first king

of Jerusalem

1098 Council o
f B

ari:

atte
mpt to

 re
unify

Eastern

and Western Churches

1098 Antio
ch falls to Crusaders

afte
r ye

ar-l
ong siege

1099 Death of E
l C

id

(b. 1043)
1099 Crusaders

take Jerusalem: end

of th
e First C

rusade

130

Baldwin of Bourcq
This coin features

Baldwin of Bourcq,
cousin of Baldwin I,

who he succeeded as
count of Edessa, then as

king of Jerusalem (see 1118).

Ceremonial knife
This gold knife is from the Middle
Sicán culture in Peru. The early
1100s mark the threshold between
the Middle and Late Sicán cultures.

THE 12TH CENTURY SAW AN
EXPLOSION OF CATHEDRAL

BUILDING all over Europe,
as population growth,

increased wealth, and
architectural advances
combined with religious
zeal, civic pride, and
the personal ambition
of potentates. The
development of the
Romanesque and
Gothic styles was given
expression in the great
cathedrals, but each
region developed its
own, distinctive idiom.
In Novgorod, for
instance, the Cathedral
of St. Nicholas (started
in 1113) was given
domed cupolas.

The Investiture Controversy
between the papacy and the
Western emperors rumbled on
(see 1071–80). Henry IV’s failure
to reconcile with the papacy had
helped bring about his downfall;
concerned that the ongoing
dispute was undermining royal
authority, his own family had
conspired against him, and he
was imprisoned. His successor,
Henry V (1086–1125), launched a
powerful expedition to Italy to
force an imperial coronation.

Under duress (he was a
prisoner of Henry at the
time), Pope Paschal II
offered major concessions

on the investiture issue in
the Treaty of Sutri, but he

repudiated them the following
year and the issue remained
unsettled (see 1122).

The 12th-century Cathedral of
St. Nicholas at Novgorod, Russia.

1109 Fatim
ids

surre
nder T

ripoli

to Baldwin

1105 Constru
ctio

n

of th
e Ananda

Temple in Burm
a

1107 Sulta
n of

Rum battle
s

Seljuks of

Persia

1115 Matild
a of Tuscany

dies (b. 1046); F
lorence

becomes a self-

governing commune

1111 Im
peria

l

coronatio
n of

Henry V in Rome

1106 Henry V becomes

Emperor o
f R

ome

1107 Henry I o
f E

ngland

makes peace with
 Anselm

,

Archbishop of C
anterbury

SOMETIME AROUND THE START
OF THE 12TH CENTURY, OMAR
KHAYYAM (1048–1131), an
astronomer and mathematician in
the service of the Seljuk sultans,
composed a series of four-line
poems, or “roba’iyat,” which
became famous thanks to the
translation made by Edward
Fitzgerald in 1859. Khayyam’s
career reflected the Seljuk era.
At Samarkand, in the early
1070s, he was able
to pursue his
mathematical
studies thanks to
patronage from
a local jurist,
and under
the strong
Seljuk sultan
Malik Shah
(r. 1072–92),
Khayyam was
invited to Isfahan
in 1073 to set up an
observatory and lead
a team of top scholars.
In this period he made many
mathematical and astronomical
breakthroughs, including
an unprecedented accurate
measurement of the length of
the year to 12 decimal places.
Although he is now most famous
for the Rubaiyat, it is not certain
that Khayyam wrote most or any
of the verses involved, and he was
little regarded as a poet in his own
time. Much of the current
reputation of the work derives
from the very free translation
by Edward Fitzgerald.

The success of the First
Crusade (see 1091–1100) owed

much to the disarray of the Islamic
regimes it had dispossessed. The
Fatimid Caliphate in Cairo was
rich but decadent; the Abbasids
in Baghdad were little more than
figureheads; the Seljuk Turks had
failed to forge a unified empire,
and instead warlords and tribal
groups had set up a patchwork of
competing states such as Rum,
Danishmend, and Damascus.
Throughout the early 12th century,

the Crusaders battled
constantly against these

foes. In 1101, Raymond
IV of Toulouse

(c. 1042–1105) led
a new Crusader

NOTED FOR ITS FINE ARTS AND
CRAFTS and construction of
monumental temple mounds,
the post-Moche culture, known
as the Sicán or Lambayeque
on the northern coast of Peru,
reached its height in the early
11th century. But a prolonged
drought, followed by
catastrophic flooding, led
to cultural and political
collapse. In the early 12th
century, the state recovered
from the convulsions of the
11th century and rebuilt
around a new capital at
Túcume. New temples were
built and the capital flourished
until its conquest by the
Chimú (see 1375), by which
time there were 26 mounds
and accompanying enclosures.

In central southern Africa,
in what is now Zimbabwe, the
Mwene Mutapa Empire, also
known as Great Zimbabwe after
its monumental capital, emerged
as the most significant regional
power. A kingdom of the Shona
peoples that emerged around 900,
Mwene Mutapa was initially based
on cattle herding, but from around
1100 it took control of the lucrative
trade routes linking the gold,
iron, and ivory production centers
of the interior to the Arab
trading kingdoms on the east
coast, which offered luxury
goods from Asia.

An illustration from Edward Fitzgerald’s translation of the Rubaiyat; of the 600
verses, only around 120 are thought to have been written by Khayyam himself.

Monumental ruins in the city of Great Zimbabwe, capital of the Mwene Mutapa
Empire. After it seized control of the gold trade, the empire grew rich.

1101–05 1106–10 1111–15

army from Constantinople
against the Sultanate of Rum,
taking Ankara in June, only to
be destroyed by Danishmend
Turks in August. Baldwin I of
Jerusalem (c. 1058–1118)
steadily improved his access to
the Mediterranean by taking a
series of coastal cities from the
Fatimids, defeating them at
Jaffa in 1102, Acre in 1104, and
Ramleh in 1105, although
Raymond died in an attempt to
take Tripoli in 1105.

c. 1100 Omar

Khayya
m composes

the Rubaiyat

1101 Raymond IV
 of

Toulouse invades Sulta
nate

of R
um but is

 defeated by

Danishmend Turks
c. 1100 Apogee of

the Mwene Mutapa

Empire
, also known

as Great Z
im

babwe

c. 1102 Baldwin I, k
ing

of Jerusalem, defeats

Fatim
ids at Jaffa

c. 1105 Baldwin I

defeats Fatim
ids at

Ramleh

1109 On death

of A
lfo

nso VI of C
astile

and León, A
lfo

nso VII

of A
ragon and Navarre

begins to style
 him

self

“Emperor of th
e Spains”

1110 Bogomils, a re
ligious

sect, p
ersecuted in

Constantin
ople 1115 Raymond

Berengar III
, count

of B
arcelona, expels

Moors fro
m Balearic

s

1112 Start o
f re

ign of

Alaungsith
u;

Burm
ese kingdom of

Pagan re
aches height

131

Stained glass window of a Templar
Knight in Warwickshire, England.

1123 Danishmend Turks take

Aleppo fro
m Seljuks and

found independent e
mirate

1123 First L
ateran

Council;
pope outla

ws

simony (s
ellin

g of offices)

1123 Baldwin II

captured by

Danishmend Turks

1118 Alexius I

Comnenus, B
yzantin

e

emperor, in
stitu

tes

a form
 of fe

udalism

in th
e empire

1119 Foundatio
n of

Bologna University

1125 Lothair elected king

of th
e Romans; re

news

expansion into Slavic

territ
ory

1124 Louis IV
 re

pels

English–Germ
an invasion

1124 Hasan i-Sabbah

dies (b. 1050s)1119 Knights

Templar founded

in Jerusalem

1118 Baldwin of

Bourcq becomes

Baldwin II,
king

of Jerusalem
1125 Death of H

enry
V

trig
gers start o

f w
hat w

ill

become known as th
e

Guelph–Ghibellin
e conflict

1124 Baldwin II

ransomed, th
en

wins Tyre1123 Founding of

St. B
artholomew’s

Fair in London
1123 Fatim

ids

defeated at Ib
elin

and Ascalon1121 Alm
ohads begin

conquest o
f A

lm
oravid

territ
orie

s

1122 Concordat of

Worm
s ends In

vestitu
re

Contro
versy

1125 Jin occupy

Beijin
g; K

hitan Liao

dynasty c
olla

pses

c. 1125 Death of D
avid III

of G
eorgia (b. 1073),

who established it a
s

independent state

In Jerusalem, in 1119, a group of
knights, led by the French Hugues
de Payens (c. 1070–1136), formed
an order to protect pilgrims
travelling along the dangerous
road from Jaffa, on the coast,
to the holy city. The new king of
Jerusalem, Baldwin II (cousin
of Baldwin I and his successor as
count of Edessa), assigned them
quarters in part of the Temple
Mount compound, next to the site
where the Temple of Solomon
had once stood. Accordingly, they
called themselves the Poor Fellow
Soldiers of Christ and of the
Temple of Solomon—also known
as the Knights Templar.

Bologna University was the
first in the western world. It was
founded in 1119 (or possibly
earlier, depending on the source).
Institutions such as Bologna
University were the incubators
for the philosophical school of
thought known as Scholasticism
(see panel, right).

From The Primitive Rule of the
Knights Templar

,, IN THIS
RELIGIOUS
ORDER HAS
FLOURISHED
AND IS
REVITALIZED
THE ORDER OF
KNIGHTHOOD. ,,

IN 1121, MOHAMMAD IB-TUMART,
A BERBER LEADER from the Atlas
Mountains, was hailed as the
al-Mahdi (the Muslim messiah—
see 874) and led his forces, known
as the Almohads, in a campaign
of conquest against Almoravid
territories in Africa.

A synod at the German town of
Worms, in 1122, presided by a
papal legate drew up a concordat
(agreement) ending the Investiture
Controversy—although not
the imperial–papal rivalry. A
compromise was agreed along the
lines already adopted between
Henry I of England and Anselm
(see 1107), under which the
emperor would be involved
in investiture but not control it.
Essentially it was a victory for
the papacy.

In 1123, Frankish forces from
Jerusalem defeated a Fatimid
army at Ibelin, while off the coast

at Ascalon (Ashkelon), Venetian
ships destroyed the Fatimid fleet.
This marked the start of the
dominance of Italian maritime
power in the Mediterranean.

Emperor Henry V died in 1125
with no male heir, and an election
was held to choose his successor.
The closest heir was Conrad of
Swabia (1122–90), of the house
of Hohenstaufen (allied to the

Salian dynasty and their
antipapal policies),
but the powerful
archbishops of Mainz
and Cologne angled
for the election of a
candidate more friendly
to the Church. Lothair
of Saxony (1075–1137),
of the house of Welf, was
chosen and became

Emperor Lothair II (III in some
sources). Immediately he was
plunged into a bitter civil war
with the Hohenstaufens, and the
two opposing sides became
entrenched as propapal and
proimperial factions known as
the Guelphs and Ghibellines
respectively. They would plague
relations between and within the
city-states of northern Italy
into the 14th century—long after
they had ceased to dominate
German power politics—as they
became associated with class
struggles and reactionary versus
reforming parties.

The work of Aristotle
(384–322 BCE) had survived in
Byzantium and among the Arabs,
but Western Europeans only had
access to a translation by the

philosopher Boethius of one
treatise on logic. This began to
change in the early 12th century, as
the conquest of Islamic areas such
as Toledo and Sicily gave Christian
scholars access to Arabic works.
Increasing exposure to the works
of Aristotle led medieval scholars
to consider him the “master of
those who know” and the chief
authority on matters of reason.

In 1125, the French king
Louis VI (1081–1137) successfully
rallied French nobles to repel
an English–German invasion.
This proved to be a milestone in the
French monarchy’s attempts to
assert its authority, and thus
in the emergence of France as
a nation-state.

Aristotle in translation
A page from a translation
of Aristotle’s Nicomachean
Ethics, written on
vellum—a writing material
made from calf skin, which
is more durable than
papyrus or paper.

Guelph and Ghibelline forces join battle in Italy. These factions, based on the German
Welf and Hohenstaufen dynasties, would come to dominate Italian politics.

25
PERCENT
THE APPROXIMATE
PROPORTION OF
ARISTOTLE’S WORK
SURVIVING TODAY

The school of thought known as Scholasticism—
because it was taught by the scholastics, or
school masters—developed as the dominant
philosophy of learning in medieval Europe, hand
in hand with the emergence of the universities.
Scholasticism was an approach to learning
that used a method of formal discussion and
debating. It became the intellectual basis for
medieval religious and philosophical dogma.

SCHOLASTICISM

1116–20 1121–25

132

A mosaic shows Roger II being
symbolically crowned by Christ.

St. Alban’s Chronicle shows Matilda
of England holding a charter.

A scene from the Siege of Damascus,
a battle of the Second Crusade.

An illustration from a 15th-century copy of the History of the Kings of Britain,
by Geoffrey of Monmouth, shows Brutus the Trojan setting sail for Britain.

IN 1126, THE JIN—the Jurchen
dynasty established by Aguda (see
1115) in Manchuria—turned on
their erstwhile Chinese allies,
overrunning northern China and
seizing the Northern Song capital
at Kaifeng. The Jin took control
of northern China and moved the
capital to Beijing. This marked
the end of the Northern Song.
However, a Song prince, Gaozong,
escaped to the south and
established the Southern Song
dynasty in Hangzhou in 1127.

The death of Pope Honorius,
in 1130, resulted in the election
of two rival popes, Innocent II
and Anacletus II. During this
papal schism, Roger II, count
of Sicily, recognized Anacletus
as pope—his reward was the
throne of Sicily.

THE DEATH OF HENRY I, IN 1135,
PITCHED ENGLAND INTO DYNASTIC
STRIFE. His only male heir died in
1120 while crossing the English
Channel, and although Henry had
made his nobles swear allegiance
to his daughter, the Empress
Matilda (1102–67), she had spent
little time in England and her
second husband, Geoffrey of
Anjou, was unpopular with the
English nobles. Among those who
had sworn fealty to Matilda was
Henry’s nephew and ward
Stephen of Blois (r. 1135–54). On
his uncle’s death he immediately
went to London, secured the
support of most of the nobles and
the Church, and had himself
proclaimed king. However,
Matilda refused to renounce her
claim, and their contest would
lead to a period of warfare and

breakdown of central
authority known as the
Anarchy (see 1136–40).

 In 1133, Lothair II
(1070–1137) went to Italy to

intervene in the papal schism,
installing Innocent II. In return,
the Pope confirmed the Matildine
inheritance (the vast estates of
Matilda of Tuscany, which she had
willed first to the papacy and then
to the emperor, sparking a dispute
that would become tied up with
the Guelph versus Ghibelline
contest—(see 1121–25) and
crowned Lothair as emperor. In
1135, Lothair pacified his rivals,
Conrad of Hohenstaufen and his
brother Frederick of Swabia,
apparently securing the German
crown for his son-in-law Henry
the Proud, of the House of Welf.

IN 1141, JOHN OF SEVILLE
TRANSLATED FROM THE ARABIC
the Epitome of the Whole of
Astrology, while in 1142 Adelard
of Bath translated an Arabic
version of Euclid’s Elements of
Geometry, one of the founding
texts of mathematics. This
transmission of learning,
ancient and contemporary, via
Arabic into Latin, was a key
contributor to the emergence of
an intellectual renaissance in
Europe, and beyond that to the
scientific achievements of the
Early Modern period (1500–1800).

In an attempt to end
the civil war that was
convulsing Germany, an
1142 meeting, or diet,
at Frankfurt confirmed
the Welf Henry the Lion
(1129–95) as Duke of
Saxony (which he had
already taken by force).
Henry engaged in
a vigorous renewal of
German expansion
to the east, where his

IN 1137, LOTHAIR DIED SUDDENLY
while returning from a
successful campaign in Italy
against Roger of Sicily. Lothair’s
plans to concentrate German
territories in the hands of the
Welf clan, and create a stable
inheritance for his son-in-law,
evaporated when the election of
1138 chose the Waiblinger Conrad
of Hohenstaufen (1135–95). The
Waiblingers were descended from
the dukes of Franconia; the name
was later corrupted by the Italians
into “Ghibelline.” Conrad set about
reversing the grants of Lothair,
taking Saxony away from the
Welfs, which promptly sparked
renewed civil war.

In 1139, Matilda entered
England to reclaim her crown
from the usurper Stephen of
Blois. Stephen had failed to

strengthen his position since
taking the crown, alienating
many of his nobles on one hand,
and powerful clerics on the
other. He particularly blundered
by arresting his chief minister
Roger, Bishop of Salisbury. At
a stroke, he lost many of his
ablest administrators, and was
henceforth unable to rein in the
depredations of barons and
other landowners, who became
laws unto themselves. The
country deteriorated into a state
of anarchy famously lamented by
the author of the Peterborough
Chronicle, who wrote that under
Stephen’s reign the English
“suffered nineteen long
winters… when Christ and all his
saints slept.”

Sometime around 1140, the
Welsh cleric Geoffrey of
Monmouth (c. 1100–55) wrote the
History of the Kings of Britain,
an important example of early
Anglo-Norman literature that
introduced the legend of King
Arthur to a European audience.

Song dynasty porcelain ware
The Qingbai (“blue-white”) glaze on
this ewer is characteristic of Song
dynasty porcelain from southeastern
China, where the dynasty survived
the Jin invasion.

Pot helm helmet
This type of helmet
was typical of those
worn by Crusader
knights. Made of
steel, the pot helm
helmet completely
covered the head
except for two small
eye slits.

Legendary castle
Tintagel, Cornwall, where the ruins
of a 13th-century castle still stand,
is featured in the Arthurian legends
created by Geoffrey of Monmouth.

1131–35 1136–40 1141–45

1140 Completio
n of th

e west

fro
nt of S

t. D
enis Basilic

a in

Paris
—a landmark of

Gothic archite
cture

1137 Death of L
othair II

(b. 1070)

1127 Stephen II o
f H

ungary

takes Belgrade and Sofia

fro
m th

e Byzantin
es

1127 Southern

Song dynasty

established

1134 Gothic to
wer

built
at C

hartr
es

1141 Kara-Khita
i

defeat S
eljuks at

Samarkand

1142 Diet o
f F

rankfurt: a
n

atte
mpt to

 end Welf–

Waiblinger c
onflict in

 Germ
any

1141 Peace party gains

upper h
and in Southern

Song Empire
1138 Conrad III

elected

king of th
e Romans in

Germ
any le

ading to

renewed Welf–

Waiblin
ger war

1126 Jurchen

Jin defeat N
orth

ern

Song, and overru
n

north
ern China

1131 Fulk of A
njou

becomes king of Jerusalem

1127 Conrad elected king of

the Romans as riv
al to

 Lothair

1127 Im
ad el-D

in

Zengi fo
unds

Zengid dynasty

in Mosul
1137 Centra

l A
sian khanate of

Kara-Khita
i fo

unded by K
hitan

general Ye
hlü

1126–30

1130 Roger II
 becomes

king of S
icily 1135 Lothair’s

 year of

pacificatio
n—he asserts

dominance in Germ
any

1133 Lothair I
I expels

Anacletus, in
stalls

Innocent II
 as pope, and

is crowned emperor

1135 Henry
I of E

ngland

(b. 1068) dies; S
tephen

usurps Matild
a

1137 Accession of O
wain

the Great in
 Wales

1139 Matild
a enters England

to re
claim

 crown; start o
f

perio
d called th

e Anarchy

c. 1139 Igbo of N
iger

develop sophisticated

bronze-w
orking skills

c. 1140 Geoffre
y of

Monmouth write
s

History o
f th

e Kings

of B
rita

in

1141 Battle
 of L

incoln:

Stephen captured, M
atild

a

becomes queen of E
ngland

Angkor Wat, in Cambodia, was built during the reign of Suryavarman II. It covers
nearly 500 acres (200 hectares) and the central tower is 138 ft (42 m) high.

Koutoubia Mosque in Morocco
The Koutoubia (“booksellers”)
Mosque, built by the Almohads,
reflects the mercantile success of
Almohad Marrakech, where book,
cloth, and other souqs flourished.

campaigns against the heathen
Slavs were given the status
of Crusades.

In 1144, the atabeg (governor) of
Mosul, Imad el-Din Zengi
(1085–1146), founder of the
Zengid dynasty, took advantage
of feuding between the Crusader
principalities to seize the
Crusader county of Edessa. Fulk,
king of Jerusalem, had died in
1143 and his successor Baldwin
III (1130–63) was only a child,
under the regency of his mother
Melisende. She did not have the
authority to settle a dispute
between Antioch and Edessa,
and Imad el-Din besieged Edessa
until it fell to him. The loss of
Edessa caused alarm and
outrage in Europe, and provided
the trigger for the Second
Crusade (see 1146–50).
In 1145, Eugenius III issued
a call-to-arms in the form
of a Papal bull.

1146–50

1147 Roger o
f S

icily

establishes th
e silk

industry in Sicily,
 havin

g

raided Byzantin
e Greece

1145 Constru
ctio

n

begins on th
e west

porta
l of C

hartre
s

Cathedral

1144 Geoffre
y P

lantagenet,

Count of A
njou, completes

conquest o
f N

ormandy

1144 Zengid atabeg

of M
osul seizes

Edessa, tr
iggerin

g

Second Crusade
1147 Alm

ohads complete

conquest of A
lm

oravid

Morocco, th
en invade Spain

1147 Conrad of G
erm

any

and Louis of France

depart o
n Crusade

1149 Raymond of

Antio
ch defeated by

forces of N
uradin

c. 1150

Constru
ctio

n of th
e

temple of A
ngkor Wat

1143 Alfo
nso VII o

f

Castile
 and León

recognizes Afonso I

as king of P
ortu

gal

1146 Norm
ans of S

icily
take

Tripolita
na as Roger s

eeks to

create a Mediterra
nean empire

1149 Champa

recapture capital

fro
m th

e Khmer1146 Bernard of

Clairvaux preaches

the Crusade

1144 Death of W
illi

am of

Norwich leads to anti-S
emitic

pogroms in England

1145 Khmer e
mperor

Suryavarman II

invades th
e kingdom

of C
hampa 1148 Second Crusade

clim
axes with

 failed

Siege of D
amascus

1147 Wend upris
ing

versus th
e Saxons

1147 The Moors are

expelled fro
m Lisbon

133

IN 1146, THE INFLUENTIAL
CISTERCIAN MONK BERNARD OF
CLAIRVAUX (1090–1153) egged on
by Pope Eugenius III, preached a
new Crusade to liberate Edessa
from the clutches of the Zengids;
Conrad III of Germany (1093–
1152) and Louis VII of France
(1120–80) “took the cross.” But
the expedition was a disastrous
affair, except for incidental
success in Portugal achieved by a
contingent of English and Flemish
Crusaders who helped Afonso-
Henriques, Count of Portugal,
take Lisbon from the Moors in
1147. Conrad and Louis took
different routes to the Holy Land,
their armies meeting equally
disastrous fates as they struggled
through Anatolia. In 1148, forced
to hitch a ride on a Byzantine ship,
having lost his army at the Battle
of Dorylaeum, Conrad met up
with Louis. Rather than pitch their

depleted forces against the
powerful Zengids, they decided
instead to launch an attack on
Damascus, the only Muslim state
that was friendly to the Crusader
kingdoms. Hampered by lack
of supplies and threatened by
the Zengid leader Nur al-Din,
successor to Imad el-Din, the
Siege of Damascus also failed.
The Second Crusade broke up
having failed to achieve anything
beyond a damaging fallout. Louis
was cuckolded by one of his
generals, eventually leading to a
divorce from his wife, Eleanor of

Aquitaine (c. 1122–04), and the
loss of her territories (see 1151–
55). The Byzantines were forced
to step in where the Crusade had
failed, occupying western Edessa,
but Roger of Sicily took
advantage of Byzantine distraction
to invade and plunder Greece in
1147. The disasters of the Second
Crusade marked the beginning of
the decline of the Frankish
Crusader kingdoms.

In 1147, the Almohads under
Abd al-Mu’min (1094–1163)
completed the conquest of
Almoravid Morocco, taking
Marrakech, before invading
Moorish Spain (although it took
them until 1172 to subjugate all
the Islamic kingdoms).

Suryavarman II (c. 1113–50)
was the most warlike Khmer king,
although most of his foreign
adventures were unsuccessful. He
launched attacks against the Dai
Vet of northern Vietnam and made
repeated attempts to subjugate the
Champa. More significant
was his building program, the
zenith of which was the temple
of Angkor Wat. This vast complex
includes five towers symbolizing
holy mountains, and large numbers
of elaborate carvings.

French and German Crusaders
The German force outnumbered the
French contingent during the Second
Crusade. Neither army achieved any
success: defeat in Anatolia preceded
failure at Damascus.

0

5,000

10,000

15,000

20,000

25,000

C
R

U
SA

D
ER

S

French German

ACRES
THE AREA OF
ANGKOR WAT

500

1143 Manuel I

Comnenus forced to

deal w
ith

 Armenian

rebellio
n

1142 Adelard of B
ath tra

nslates

Euclid’s Elements fro
m Arabic

,, THOSE WHO ARE OF GOD... STRIVE
TO OPPOSE THE MULTITUDE OF THE
INFIDELS, WHO REJOICE IN A
VICTORY GAINED OVER US, AND
DEFEND THE ORIENTAL CHURCH
FREED FROM THEIR TYRANNY BY SO
GREAT AN OUTPOURING OF THE
BLOOD OF YOUR FATHERS... ,,
Pope Eugenius III, from Papal bull calling for the Second Crusade, 1145

134

60 0 –14 49 TRADE AND INVENTION

Islamic arts and crafts were shaped by religious
restrictions, cultural heritage acquired through conquest,
and the elaboration of unique features, notably the use of
ornamentation and color, and inclusion of Arabic script.

Through its rapid conquest of a huge empire, the Islamic caliphate was
exposed to a diverse mix of cultural styles and heritages; Islamic art
reflects these while maintaining a high degree of homogeneity due to
religious uniformity. Restrictions imposed by Islam, such as prohibitions
on representative art and on the use of gold and silver, generated creative
responses, especially stylized abstract designs, elaborate ornamentation,
strong use of color, and the use of Arabic script and Qu’ranic quotations.

THE ISLAMIC WORLD
TECHNOLOGICAL INNOVATION AND RELIGIOUS INSPIRATION COMBINE TO CREATE A UNIQUE HERITAGE OF ARTS AND CRAFTS

Persian ceramic and gold leaf ewer
1200–1399 • IRAN

It was prohibited to make drinking vessels from
gold and silver, as these were considered indulgent,
so Islamic craftsmen became expert in alternatives
such as ceramic, which was then richly decorated.

Pendant
18TH CENTURY • INDIA

From the Indian Mughal Empire, this gold
pendant shows how Muslim rulers sometimes
disregarded prohibitions on representative
art and the use of precious metals.

Jade necklace
1875–1925 • ORIGIN UNKNOWN

This jade necklace is made from
five pieces, all different in shape

and engraved with verses from
the Qu’ran. Such artifacts

could serve as amulets with
quasi-magical powers.

Coins
720–910 • SYRIA/EGYPT

Coins from the Ummayad and Abbadis
caliphates, minted in Damascus and
Cairo, bear Arabic text in place of
pictures of heads of state.

Ornate gilded Shi’ite alam
17TH CENTURY • IRAN

This alam, or standard, made
of brass and gold, symbolically
recalls the Shi’ite standard planted
at the Battle of Kerbala in 680.

Khanjar
19TH CENTURY • INDIA

Although from India, this curved,
double-edged dagger is actually
a traditional Omani blade. It is
decorated with ornate foliage,
a typical Islamic motif.

Surgical scissors and scalpel
10TH CENTURY • ORIGIN UNKNOWN

Islamic physicians made huge
advances in medicine and surgery,
including devising a range of
surgical instruments such as the
mibda (scalpel) and miqass (scissors).

Bronze vase
18TH CENTURY • CHINA

Although this bronze vase from China
displays a text from the Qu’ran in
Arabic, it nonetheless shows clear
Chinese influence.

Star–shaped tile
1267 • IRAN

Though distinctively Islamic in its
use of luster (a ceramic technology
mimicking gilding) and arabesques
(stylized foliage), this tile shows
Mongol influence with
the inclusion of
doglike animals.

foliage in
gold leaf

script border to
prevent clipping

inlaid with
ornate
foliage inscription

reads “Allah,
Muhammad,
Fatima, and
‘Ali, Hasan,

and Husayn”

135

THE ISLAMIC WORLD

Arabic script
inscribed with

careful calligraphy

bold colors
and gold leaf

illuminations
flout normal
prohibitions

twisted cord
design in ochre,
black, and white

no empty space
left unfilled

Illuminated Divan
1800–99 • INDIA

A Divan, or Diwan, is a collection or anthology of poems,
inspired by ancient Persian poetry models. This illuminated
Divan of the Persian poet Hafez from 19th-century India
has typical Kashmiri painted lacquer covers.

Bowl
1000–1199 • IRAN/IRAQ

The bold colors of this simple bowl are
typically Islamic, as is the interlacing cord
design. The lace of highlighted detail lends
a meditative quality to the design.

Feline incense burner
11–12TH CENTURIES • IRAN/AFGHANISTAN

Burners like this, in the shape of a big cat,
were used in the courts of Medieval Islamic
kings—lions and cheetahs symbolized power.
The head tilts to allow insertion of charcoal.

Candlestick
15TH CENTURY • MAMLUK EGYPT

To circumvent the prohibition on precious
metals, Islamic metalworkers became
adept at combining baser metals like
brass with silver and gold inlay.

Qibla compass
DATE AND ORIGIN UNKNOWN

This ornamental compass was
used to indicate the direction,
qibla, of Mecca, so that
worshipers could orient
themselves properly for prayer.

Calligraphy scissors
1700–99 • IRAN

These scissors were used
for shaping pens and brushes.
The blades are inlaid with
gold, a variety of damascening
known as koftgari.

Pen case
1700–1899 • ORIGIN UNKNOWN

This hexagonal case for
carrying pens bares
geometric shapes,
a typical feature of
Islamic design.

Islamic lamp
DATE AND ORIGIN UNKNOWN

This hourglass-shaped lamp
bares a design of Arabic script
on the side, which is picked out
in vibrant blue, a ceramic dye
perfected by Islamic craftsmen.

rim markings
indicate city

or locationhead is hinged
to body

136

The Hassan Tower in Rabat, Morocco, is all that was built of
what was intended to be an Almohad super-mosque.

The University of Bologna was
originally a school for jurists.

Monks Mound, the largest mound at Cahokia, is over 100 ft (30 m) high.
It has been estimated that it took 15 million baskets of earth to make it.

THE CITY OF CAHOKIA SPRANG
UP AT THE CLIMAX of the
Mississippian (or Cahokian)
culture of the American Bottom
(an area of the Mississippi river
valley). Around the mid-12th
century they constructed more
than 100 mounds, including one
with a base that is larger than
that of the Great Pyramid at Giza,
along with a huge landscaped
plaza that may be the biggest
earthen city square in the world.
The most remarkable feature of
Cahokia is the speed with which it
came into existence. Until around
1050, Mississippians lived in
small villages and had never built
on anything approaching this
scale. By the 1150s the city may
have covered 493 hectares (1,200
acres) and been home to 30,000
people. Its cultural and economic
influence spread across the
Midwest, from the present
Canadian border to the Gulf Coast.
Perhaps because urban living
was so exceptional for the

IN 1161, THE SOUTHERN SONG
REPULSED AN INCURSION by the
northern Jin (see 1126–30),
securing their kingdom from
invasion. A peace treaty of 1165
recognized an uneasy truce
between the two powers.

The Almohad caliph Abd
al-Mu’min died in 1163, having
destroyed the Almoravids and
extended Almohad rule from
Morocco to Tunisia (the province
of Ifriqiya). He made his office

WITH ORIGINS DATING BACK TO
PERHAPS 1088, BOLOGNA CLAIMS
to be the oldest university in the
Western world (see 1116–20)—
in the sense of an institution
specifically designated as a
universitas, as opposed to a
studium generale, as centers for
teaching had previously been
known. In 1158, the emperor
Frederick I (1122–90), on
the advice of scholars
who may have been
Bologna alumni, granted
the university a charter, firmly
establishing the institution as
an independent center of
scholarship. Early universities
tended to specialize in one
field of study, and Bologna was
dedicated to law.

In 1159, Alexander III
(c. 1100–81) was chosen as pope,
although his election was
opposed by the emperor,
Frederick I. Frederick had
once again invaded Italy, this
time intent on assuming his full
imperial inheritance. With the aid
of the League of Pavia (Bresci,
Parma, and others), he had
subdued Milan and its associated
cities, but at the Diet of Roncaglia,
in 1158, he went too far. Harking
back to the Roman era, Frederick
insisted that ancient law gave him
the right to appoint an imperial
podestà (local governor) to rule
each city. Milan was pushed into
revolt, and other cities joined
them in forming a Lombard
League under the auspices of the
papacy. Alexander III would earn
the title “the Great” for leading
this anti-imperial rebellion.

1155 Frederick I

crowned emperor

1159 Electio
n of P

ope

Alexander III
, th

e Great;

form
atio

n of L
ombard

League to oppose

Frederic
k in Ita

ly

1153 Jin m
ove th

eir c
apital

fro
m Manchuria

 to Beijin
g

1152 Frederick I

(Barbarossa) succeeds

Conrad as king of th
e Romans

1152 Eleanor o
f A

quitaine

marrie
s Henry

of A
njou;

their c
ombined lands create

the Angevin Empire

c. 1165 Colla
pse of

Chaco Canyon

Pueblo cultu
re

1164 Battle
 of

Artah; N
ur a

l-D
in

captures Prin
ce

Bohemond III
of

Antio
ch

1164 Constitu
tio

ns of

Clarendon issued by

Henry
II o

f E
ngland to

curb th
e power o

f

papal authority
1163 Yusuf abn

Ya’qub becomes

Alm
ohad caliph

1161 Battle
 of Z

aishi;

Southern Song re
pulse

Jin invasion, C
hina

c. 1150s Clim
ax of

the Cahokia m
ound

settle
ment, N

orth
 Americ

a

1154 Henry II

becomes king of

England1151 Firs
t u

se of

gunpowder e
xplosives

in warfa
re in China

1158 Frederic
k I g

rants

charte
r to

 Bologna

University, It
aly

1162 Thomas Becket

becomes Archbishop of

Canterbury

Mississippians, Cahokia would
decline rapidly, within around
a century, with a return to low-
density farming communities.

In 1152, Conrad III (b. 1093),
king of the Romans, died and his
nephew Frederick of Swabia,
known as Barbarossa (see panel,
below) was elected as successor.
Of combined Welf and Waiblinger
parentage (see 1131–35), he
brought relative peace to
Germany. His coronation as
emperor in Rome was delayed
because the city was in the grip
of a revolutionary commune led
by radical reformer Arnold of
Brescia (1090–1155). Frederick
allied with the papacy against
Arnold and Norman Sicily, making
his first expedition to Italy in 1154.
The following year, in the face of
Roman hostility, he was crowned
by the new pope, Adrian IV
(1100–59), but had to retreat to
Germany, abandoning Adrian,
who was forced to ally himself
with the Normans.

hereditary, and his son Yusuf
abn Ya’qub (1135–84) succeeded
him. He would spend most of his
reign battling internal opposition,
although he was also noted for
military success in Muslim Spain
and for his patronage of the arts.

In 1164, the Zengid emir Nur
al-Din (1118–74) defeated the
Crusader princes at Artah.
Throughout the 1160s, Nur al-Din
contested with the Crusader
kingdoms, particularly as they
vied for control of the ailing

Fatimid kingdom in Egypt,
led by the vizier Shawar.
Amalric, who had become
king of Jerusalem in 1162,
was the first to occupy

Egypt, but Zengid success
at Artah forced him to march
north, leaving the way clear for

Nur al-Din’s general Shirkuh
and his nephew Saladin to
invade Egypt (see 1167).

Around the mid-12th
century, the dense urban culture
of the ancient Pueblo peoples at
Chaco Canyon in North America
collapsed, probably because their
marginal system of agriculture
had overtaxed the fragile dryland
ecology, leaving them vulnerable
to drought. Dating of timbers from
the Chaco Canyon pueblos shows
that the newest timbers date from
around the 1160s—in other words,
there was no construction after
this. Other Pueblo, or Anasazi,
sites show evidence from this
period of fortification, destruction,
and even cannibalism, but there
is also evidence of orderly
abandonment, presumably by
people moving to new sites.

The Bodhisattva Guanyin
This 12th-century Chinese statue
depicts the Buddhist deity Guanyin,
who protects those in danger—
perhaps accounting for his popularity.

Energetic and ambitious,
Frederick I was determined to
make Germany the dominant
state in Europe, and to reassert
authority over all the imperial
lands in Italy. Aware of the
historic context of his office, he
desired to restore the imperial
crown to Roman-era glory,
and began to style his realm
the Holy Roman Empire. In
Germany, he pacified rebels
and expanded royal lands.

FREDERICK BARBAROSSA (1122–90)

1161–651156–601151–55

c. 1156 Yoruba city

states are flouris
hing

in West A
fric

a

The murder of Thomas Becket is depicted in stained glass at Canterbury Cathedral.
Canonized in 1173 , Becket became one of the most popular English saints.

Muhammad of Ghur, traveling by elephant, leads his
army in the Islamic conquest of India.

IN 1170, THOMAS BECKET,
ARCHBISHOP OF CANTERBURY,
was murdered in Canterbury
Cathedral, England, by four
knights of the court of Henry II
(r. 1154–89). Although he swore
that he had not ordered the crime,
and was absolved of responsibility
by Pope Alexander in 1172,
Henry’s famous outburst (see
above) had prompted the action of
the knights. The context for this
outrage was an ongoing dispute
over the extent of ecclesiastical

versus royal jurisdiction. During
the anarchy of Stephen’s reign
(see 1136–40), clerical courts had
encroached on areas previously
under royal jurisdiction. Following
Stephen’s death, Henry
Plantagenet came to the throne.
He controlled England alongside
the territories of Anjou,
Normandy, and Aquitaine—known
as the Angevin Empire—and set
about instituting a badly needed
reorganization of his new
kingdom. Taxation reforms,

THE GHURIDS WERE A DYNASTY
FOUNDED IN 1151 by Ala-ud-Din
Husayn, who conquered much
of Ghaznavid Afghanistan and
founded a new state based at
Ghur in western Afghanistan. In
1173, Ghiyas-ud-Din became
emir, making his brother
Mu’izz-du-Din, better known as
Muhammad of Ghur, co-emir.
Together the brothers brought
most of Afghanistan under their
control, and in 1175 Muhammad
launched the Islamic invasion of
northern India.

The Spanish rabbi Benjamin of
Tudela (1130–73) was the first
recorded European to have
approached the borders of China,
in an epic journey he made from
1159 to 1173. His account, The
Travels of Benjamin of Tudela,
recounts many exotic legends,
including Noah’s Ark resting
on Mount Ararat.

In the medieval period, the city
of Pisa, in Tuscany, became the
center of a thriving city-state. Its
cathedral was constructed in the
11th century, but in 1173 work
began on a separate bell tower.
Even during construction the
foundations sank and the tower
began to slant. Eventually it
came to lean 15 ft (4.5 m) from
the perpendicular.

During the 1170s, a new
religious movement emerged
in Lyons. Also known as the Poor
Men of Lyons and the Vaudois,
the Waldenses were led by Peter
Waldes (c. 1140–1218), a rich
merchant who gave away his
property and began to preach a
radical creed of gospel simplicity

that rejected many of the teachings
of Catholicism. Despite initial
blessing by Pope Alexander III,
the Waldensians’ refusal to abide
by his injunction against preaching
led to their denunciation as
heretics in 1179 and a long history
of persecution (see 1206–10).

In 1174, the Zengid emir Nur
al-Din died. His nephew Saladin,
who had already assumed control
of Egypt, quickly marched north to
secure Syria, and was duly
recognized as sultan of Egypt and
Syria by the caliph in Baghdad,
founding the Ayyubid dynasty.

1170 Anglo–Normans

under R
obert “

Stro
ngbow”

FitzStephen active
 in Ire

land

c. 1170 Clim
ax of S

rivijaya

kingdom in Java

1169 Kilij
 Arslan II,

Sulta
n

of R
um takes city

of A
nkara

in his conquest of th
e

Danishmend Turks
1166 Frederic

k’s

fourth
 expeditio

n

to Ita
ly p

rompts

renewal of

Lombard League

1168 Amalric invades

Egypt b
ut is

 forced to

with
draw by N

ur al-Din

1171 Death of la
st

Fatim
id caliph; E

gypt

completely u
nder

contro
l of Zengids

1175 Muhammad of

Ghur invades India

1173 Benjamin of Tudela

returns fro
m Asia, and

write
s his Travels

c. 1173 Peter W
aldes

form
s Waldensian

Chris
tian m

ovement

1169 Casim
ir of P

oland

invades Russia
1167 Amalric

 of

Jerusalem allie
s with

Fatim
ids against th

e Zengids

1166 Grand Prince

Bolesław IV
 of P

oland

defeated by th
e pagan

Prussians 1170 Murder o
f

Thomas Becket

(b. 1118)c. 1170s Sack of Tula as

Tolte
cs are destro

yed by

north
ern Mexican tri

bes

including Aztecs 1174 Death of N
ur

al-D
in and Amalric

:

Saladin seizes

Damascus, Syri
a

1169 Saladin (S
alah

al-Din) b
ecomes

Zengid viz
ier in

 Egypt

1171 Conflict b
etween

Byzantin
es and Venice

over d
ominance of tr

ade

1171 Henry II o
f E

ngland

lands in Ire
land

137

1172 Byzantin
e emperor M

anuel I

Comnenus captures Stephen

Nemanja, le
ader o

f th
e Serbs

1173 Constru
ctio

n begins

on th
e Leaning Tower of P

isa

Leaning Tower of Pisa
Pisa’s famous leaning tower is 179 ft
(54.5 m) tall and 57 ft (17.5 m) in
diameter at the base.

Votive tablet
This votive tablet from the trading
empire of Srivijaya is engraved
with Buddhist figures. The ruling
Sailendras were ardent Buddhists.

for instance, replaced the
Danegeld with new levies, but
it was the judicial reform that
brought him into conflict with his
friend and chancellor Thomas
Becket. Becket had already
been forced into exile after being
found guilty of violating the
Constitutions of Clarendon
(see 1164). On his return he vexed
Henry by excommunicating
royally favored bishops.

At its height, in the late 12th
century, the commercial empire
of Srivijaya, based in Sumatra,
controlled much of the Malay
Archipelago. Its authority
extended to colonies around the
East Indies and as far as Sri
Lanka and Taiwan. Srivijayan
power was based almost
exclusively on its maritime
prowess. By securing the seas
in the region against piracy, they
enabled and directed trade
between China, India, and the
Islamic world, but imposition of
heavy duties and taxes stoked
resentment and, eventually, revolt.

Frederick I’s fourth expedition
to Italy, beginning in 1166,
prompted the renewal of the
Lombard League (see 1156–60)
and the construction of the mighty
fortress town Alessandria,
named for the pope. With this
citadel guarding the mountain
passes, Italy became virtually
independent of imperial authority.

1166–70 1171–75

tablet in clay
with molded
design

,, WILL NO ONE
RID ME OF THIS
TURBULENT
PRIEST? ,,
Attributed to Henry II, 1170

138

This depiction of the Battle of Yashima during the Gempei Wars illustrates a
heavily armed Minamoto discovering the terrified mother of Emperor Taira.

EMPEROR FREDERICK
BARBARROSA’S FIFTH EXPEDITION
TO ITALY in 1176 (see also
1151–55) ended in disaster for the
imperial forces when his army
was crushed at the Battle of
Legnano. The battle marked one
of the earliest occasions in the
medieval era when cavalry were
defeated by infantry. This had
class implications as knights on
horseback generally belonged to
the feudal aristocracy, while
footmen with pikes represented
freemen of the rising bourgeoisie.
In 1177, Frederick was forced to
concede the Peace of Venice with
the pope; a prelude to the more

comprehensive Peace of
Constance in 1183 (see 1181–85).

Now reconciled with the
emperor, Pope Alexander III was
able to call an ecumenical council
at the Lateran Palace in Rome,
in 1179. The council decreed that
papal elections would be solely
in the hands of the cardinals, and
that a two-thirds majority was
needed to elect a pope. It was
hoped that this would draw a
line under years of contention
between papal candidates
elected by the antiimperial party
and “anti-popes”—persons
selected by the emperor to
oppose the legitimately elected

or sitting pope.
In 1176, the army

of Byzantine
emperor Manuel
Commenus was
destroyed by the
Turks of the
Sultanate of Rum
(see 1100–05)
at the Battle of
Myriocephalum.
The Byzantines were
never again able to
send land forces to
help the Crusaders.

The Gempei Wars
(1180–85) in Japan

marked the end of Taira
domination of Japan (see
641–650), and the start of the
Minamoto shogunate. Civil
wars in 1156 and 1159 had left
control of Japan in the hands of
Taira no Kiyomori (c.1118–81),
who quickly assumed a similar
level of power to the Fujiwara
clan (see 851–860). Not only did
he act as prime minister, but he
also married his daughters to the
imperial family, enabling him to
place his infant grandson on the
throne as emperor in 1180. But
his excessive lust for power and
perceived corruption alienated his
provincial supporters, and in the
same year there was an uprising
by the Minamoto clan against
Taira rule, which grew into the
five-year-long Gempei Wars.

Pope Alexander III
This 14th-century
fresco shows
Pope Alexander III
presenting a sword
to the Venetian Doge
for use against the
emperor, Frederick
Barbarossa.

Saladin, sultan of Egypt and Syria
Saladin escapes from battle on
a camel in this 18th-century
engraving. He was renowned as
a generous and principled leader.

1183 Saladin m
obiliz

es his

army against R
eynald of

Châtill
on

1180 Philip
 II A

ugustus

(r.
1180–1223) becomes

king of F
rance

1177 Peace of V
enice

between Frederic
k

Barbarossa and

the pope
1177 Kingdom of

Champa sacks Khmer

city
of A

ngkor

1185 Second Bulgarian

Empire
 is founded

(to
 1396)

1184 Diet o
f M

ainz; le
ads

to Third
 Crusade

1181 Accession of

Jayavarman VII o
f K

hmer

(re
igned until

1215) 1183 Peace of

Constance between

Frederic
k Barbarossa

and Lombard League

1176 Byzantin
e arm

y d
efeated by

Turks at B
attle

 of M
yriocephalum

1179 Third
 Lateran

Council h
eld in Rome

1176 Battle
 of L

egnano

between Frederic
k

Barbarossa and th
e

Lombard League

1180 Gempei

Wars in Japan

(to
 1185)

Growing populations, new
agricultural implements, and
constant military activity
increased the demand for
iron in the Middle Ages.
Charcoal was still the main
source of power for iron
forges, but deforestation
caused wood shortages.
As a consequence, demand
for coal increased and
scavenging for sea coal was
increasingly supplemented
by mining. The first record
of a coal mine comes from
Escomb near Durham, in
northern England in 1183.

COAL AND IRON IN
MEDIEVAL EUROPE

BY THE 1180s, THE CRUSADER
KINGDOMS OF OUTREMER (“beyond
the sea,” as they were known in
Europe) were in an increasingly
precarious position. Europe was
deaf to entreaties for Crusader
reinforcements, and the Christian
Byzantines were preoccupied with
other matters, such as war with
Norman Sicily. Meanwhile, their
Muslim opponents were gathering
under the leadership of Saladin, or
Salah al-Din, (c. 1137–93) the
sultan of Egypt and Syria. By 1183,
he had suppressed Christian rebels
at Edessa and Aleppo, and with
both sides reeling from the effects
of a drought, had brokered a peace
treaty with the leper king of
Jerusalem, Baldwin IV
(c. 1161–85). The uneasy peace was
shattered, however, by the actions
of Reynald of Châtillon, an
adventurer from the Second
Crusade, who persistently raided
unarmed caravans of Islamic
pilgrims, and sponsored a pirate
fleet that pillaged the Red Sea.

Saladin mobilized his army,
intent on punishing Reynald, but
his progress was checked by
Frankish fortresses and another
prolonged famine. In 1185,
Baldwin died and his sickly infant
nephew inherited the crown as
Baldwin V (1177–86).

In 1183, the peace between
Emperor Frederick Barbarossa and
his Italian foes was ratified as the
Peace of Constance, but although
imperial authority over Italy was
recognized, the Lombard cities
were granted effective autonomy.

The Battle of Dannoura of 1185
marked the climax of the Gempei
Wars. Warrior Minamoto
Yoshitsune, younger brother of
Yoritomo, the founder of the
shogunate, destroyed the Taira in
the naval battle.

Imad al Din, Secretary to Saladin, from Lightning of Syria, c.1200

,, SALADIN’S HOPE HAD AN
EASY PASSAGE, HIS PATHS WERE
FRAGRANT, HIS GIFTS POURED
OUT, … HIS POWER WAS MANIFEST,
HIS AUTHORITY SUPREME. ,,

1176–80 1181–85

1185 The Taira

defeated at B
attle

of D
annoura in Japan

The Horns of Hattin, an extinct volcano crowned with two rocky outcrops,
was the site of the Battle of Hattin in 1187.

King Richard I of England, also known as Richard the Lionheart, is shown
leading Crusaders into battle.

Samurai armor
This beautifully presented
Japanese armor dates from
the 19th century, though the
first samurai warriors fought
with similar armor in the
12th century.

1189 Accession

of R
ichard I,

“the Lionheart,”
to

English th
rone

1187 Battle
 of H

attin

fought at H
orns of

Hattin
, Is

rael

1190 Hoysala Empire
 of

southern India destro
y

Chalukya empire

1198 In
nocent II

I

 elected pope

1187 Pope Gregory
VIII

preaches th
e Third

Crusade
1187 Byzantin

es re
cognize

Bulgarian independence

1189 Third
 Crusade

launched, alth
ough

conflict d
oes not b

egin

until
1190

1189 Minamoto

destro
ys Fujiw

ara

clan; contro
ls

Japan as shogun
1190 Frederic

k

Barbarossa dies

(b. 1122) 1192 Battle
 of

Tararori; G
hurid

s

crush Hindu

confederacy

139

ON JULY 4, 1187, THE CRUSADER
ARMY WAS DEFEATED by the
forces of Saladin. The Crusader
forces were led by the new king of
Jerusalem, Guy of Lusignan, who
had seized power on the death
of the infant Baldwin V in 1186.
Baldwin’s regents had negotiated
another truce with Saladin, but

THE THIRD CRUSADE was
hampered by infighting among
the European factions of the
Crusaders of Outremer,
and although Richard the
Lionheart won most of his
battles, he was unable to
achieve his sworn aim of

“liberating” Jerusalem. The
Crusade had already gotten off
to a bad start (see 1186–90), and
there were further delays en route
when, in 1191, Richard stopped to
conquer Byzantine Cyprus. He
sold the island to the Templars,
who would later pass it on to the
diminished Crusader kingdoms,
where it became one of the main
supports for continuing Christian
presence in the Holy Land. On
arriving in Palestine, Richard
joined Philip II of France in the
siege of Acre, which was

actually a double siege—King
Guy had laid siege to the city
on his release from captivity
(see 1186–90), but Saladin
had then encircled his
forces. Acre was taken by
the Crusaders in July and
much of the population
was massacred. Philip II
returned to France, but

Richard I had sworn to
liberate Jerusalem, and

marched along the coast,
retaking towns and defeating
Saladin at Arsuf in September.
Although he would go on to
clear Muslim forces from
the rest of the coastal strip,
and camp within sight of
Jerusalem, Richard did not
have the forces he needed
to take and hold the holy

200 Templars and Hospitallers
were executed, while Saladin
personally beheaded Reynald.
King Guy was later released,
but, with his army annihilated,
it was easy for Saladin to cow
many of the remaining
Crusader strongholds into
surrender. He took Acre in July
and Jerusalem in October. Tyre,
Antioch, Tripoli, and a few castles
were all that remained of the
Crusader kingdoms.

The Crusader kingdom of
Outremer had been pleading for
European assistance for years
and the fall of Jerusalem in
1187 finally prompted Pope
Gregory VIII to preach a new
Crusade. The dispatch of
Anglo-French forces was
delayed by disputes between
Henry II of England and Philip
II of France, and then by the
death of Henry and the
accession of Richard I in
1189. Richard I and Philip II
finally set out in late 1190.
Frederick Barbarossa had
already set out overland in
1189, but was drowned en
route the following year.

city. With continued infighting
among the Crusader barons, the
murder of Conrad of Montferrat
by Assassins (see 1081–90)
soon after being made king,
reinforcements arriving for
Saladin, and bad news from
England—where his brother John
was scheming to seize the
crown—Richard was forced to
conclude a peace treaty with
Saladin in 1192. Outremer would
henceforth be confined to a 90
mile (145km) coastal strip, from
Tyre to Jaffa, along with Antioch
and Tripoli.

In 1192, Minamoto Yoritomo
(see 1181–85) awarded himself
the title Seii tai-shogun
(“barbarian-subduing great
general”). Since the end of the
Gempei Wars, Yoritomo had
dispatched all challengers,
including his brother Yoshitsune.
As undisputed military dictator,
his bakufu, or administration, at
Kamakura now supplanted the
imperial court. Japan would be
ruled by shoguns—military
dictators—for centuries to come.

In 1192, the Ghurids of Persia
defeated a Hindu rebellion at the
Battle of Taraori near Thanesar in
India. The following year, Delhi was
taken and Muhammad of Ghur
founded the Sultanate of Delhi.

THE WEIGHT
OF ARMOR

THE WEIGHT
OF A SWORD

THE WEIGHT
OF A MACE

69 lb
3.3 lb
0.4 lb

Battle of Hattin
Saladin’s troops
outnumbered the

Crusaders by 30,000 to 20,000, yet
his success was owed to his tactics
and the Christians’ desperate thirst.

3:2

once again, Reynald of Châtillon
had broken it, raiding a caravan of
pilgrims and provoking Saladin
into a final campaign to sweep the
Holy Land clear of the Christian
principalities. Goaded by Reynald,
King Guy led a combined force
of Crusader knights, Templars,
Hospitallers, and English
mercenaries (see 1116–20) across
a waterless plateau in the blazing
heat to take up a position on
the Horns of Hattin, an extinct
volcano. Between them and Lake
Tiberias—the main source of
fresh water for the thirst-crazed
knights—lay the well-rested and
provisioned army of Saladin.
Using raiding tactics, Saladin
drove the Crusaders into
desperate confusion, surrounding
and capturing them all. More than

1186–90 1191–1200

horns made of
gilded wood

skirts split for ease
of movement

metal plated
gloves or tekko

1189 Beginning of

siege of A
cre

(to
 1191)

June 1192 Treaty of

Ramla signed between

Richard I a
nd Saladin

CRUSADER ARMOR

140

A Persian painting shows Temujin, later known as Genghis Khan, battling the
Tartars. The Tartar tribes fought constantly with the Mongols.

Peterhouse College, Cambridge, was
founded 75 years after the university.

POPE INNOCENT III HAD
PROCLAIMED A NEW CRUSADE in
1199, intent on restoring papal
supervision to the crusading
movement, and hoping to reunite
the Greek and Latin churches to
fulfill his vision of a single
Christian dominion under the
papacy. In 1201, envoys met
Enrico Dandolo, Doge of Venice, to
arrange passage to Egypt for the
Fourth Crusade. Under the
Peace of Venice (see 1176–80),
the Venetians agreed to transport
33,500 men and 4,500 horses for a
payment of 85,000 marks. In
addition, they would supply 50 war
galleys in return for half of the
Crusaders’ conquests.

When the Crusaders gathered in
Venice in 1202, it transpired that
there were too few of them, and
they could not pay the agreed
bill. Instead, they agreed to help
Venice by taking Zara, Dalmatia—
a rich source of wood for Venetian
galleys. Pope Innocent protested,
but worse was to come. In 1204,
the Crusaders arrived in

BY 1206, TEMUJIN HAD UNITED
ALL THE TRIBES OF MONGOLIA into
the Khamag Mongol Ulus, “the All
Mongol State,” reorganizing tribal
society into an army grouped on a
decimal system. At the Mongolian
capital of Karakorum, he took the
title Chinggis Khan or “ruler of the
world.” His name is now most
commonly spelled “Genghis.”
In 1208, Pope Innocent III
proclaimed a crusade against
heretics in the south of France—
the Albigensians (Cathars based
around Albi) and Waldenses
(see 1171–75). Their teachings
challenged the worldliness of the
established church, while their
anticlericalism attracted nobles
keen to appropriate church lands;
the Cathars, for instance, were
under the protection of Raymond
of Toulouse, who ruled much of
southern France. The pope’s
declaration gave license to the
French king, Philip II (1165–1223),
to allow his northern lords to
wreak havoc in areas outside of

Constantinople, where relations
with the Byzantines quickly
soured; the city was taken for the
first time in its history, and was
brutally sacked. A new Latin
Empire of the East was
proclaimed under a new emperor,
Baldwin of Flanders, while Venice
was awarded nearly half the city,
numerous Mediterranean islands,
and other territories. Although the
Byzantine emperors relocated to
Byzantine Nicaea, the Fourth
Crusade marked the end of the
Byzantine Empire as a true power,
which discredited the Crusading
movement and helped the Turks.

In the late 12th century, the
Mongolian and Turkic nomads of
the steppes were fearsome but
disunited. Temujin (c. 1162–1227),
who later became known as
Genghis Khan, was a minor
leader who became a nokhor
(companion) to Toghril, Khan of
the Kereits, the dominant tribe in
Central Mongolia. Through ability
and charisma, he rose to become
a great general, crushing the

neighboring Tartar tribes in 1202,
but inciting resentment among
other Kereits so that in 1203 he
clashed with Toghril himself. He
emerged from this confrontation
as the dominant leader among
the Mongol tribes.

Jayavarman VII (c. 1125–1220)
had returned from exile to claim
the Khmer crown in 1181. He

avenged the destruction of the
capital by deposing the Champa
king in 1191, suppressed a revolt
in the west, restored Angkor, and
finally gained ascendancy over the
Champa kingdom. Jayavarman
made Mahayana Buddhism the
state religion and taxed the
resources of the kingdom to build
great temples, as well as hospitals,
shrines, roads, and bridges. One
of his temples, Preah Khan, was
served by 98,000 retainers.

In around 1200, the Chimú state,
centered on their capital at Chan
Chan in the Moche Valley in Peru,
began to expand. Their power
rested on their mastery of
intensive agriculture techniques
and elaborate irrigation. At Chan
Chan, Chimú leaders built
citadels, or palaces, high-walled
buildings with audience chambers
and storage depots. It is believed
that each new Chimú ruler was
obliged to build and fund his own
citadel, which drove the expansion
of the empire.

In 1202, the mathematician
Leonardo of Pisa, better known as
Fibonacci (c. 1177–1250),
produced the most influential
book in European mathematics to
date, the Liber Abaci, or Book of
Calculation. Based on Arabic
mathematics, it introduced
Europe to Hindu numerals (0–9)
and to the word zephirum, a
Latinized version of an Arabic
word that, in the Venetian
dialect, became
zero in algebra,
addition, and
the Fibonacci
sequence.

Jayavarman VII
This bronze statue of King
Jayavarman VII, in Mahayana
Buddhist style, portrays a serene
and contemplative king.

1205 Hojo Yoshito
ki becomes

regent of K
amakura

shogunate, in
auguratin

g

perio
d of H

ojo

rule in Japan
1204 Establishment of

Latin
 Empire

 under

Baldwin I a
nd partit

ion

of B
yzantin

e Empire

1204 John of E
ngland loses

most F
rench territ

orie
s of

the Angevin
 Empire

1202 Fibonacci’s

book Liber A
baci

produced
c. 1200 Khmer

Empire
 re

aches

height u
nder

Jayavarman VII

1209 Massacre of

Beziers, Languedoc,

by C
rusaders

1205 Second

Bulgarian Empire

defeats Latin
 Empire

and captures Baldwin I

c. 1200 Emergence

of C
him

ú Empire
 in

Peru, centered on

Chan Chan 1201 Establishment

of R
iga (in

 present-

day L
atvia

) 1202 Crusaders take

Zara in Dalm
atia

1202 King John

of E
ngland battle

s

Phillip
 II f

or h
is

French lands 1203 Temujin
 overcomes

Toghril
to become dominant

Mongolia
n leader

1201–05 1206–10

Abbot Arnaud Amaury, on the
Albigensian Crusade

,, KILL THEM
ALL, GOD
WILL KNOW
HIS OWN. ,,

Map of Genghis Khan’s empire
Temujin would go on to unite the Mongol
tribes and conquer a huge empire. His
successors would extend it still further.

1201 Treaty of V
enice

makes provis
ion for

Fourth
 Crusade

1204 Crusaders sack

Constantin
ople

Arabian
Sea South

China
Sea

Mediterranean Sea

EUROPE

A F R I C A

A S I A

INDIA
BURMA

CHINA

JAPAN

KHANATE OF THE
GOLDEN HORDE

IL-KHANATE

CHAGATAI
KHANATE

EMPIRE OF THE
GREAT KHAN

Karakorum

Kaifeng

Hanoi

BeijingBukhara
Ningxia

Tashkent

Patna

LhasaBalkh
Kabul

HeratHamadan

Trebizond
Kashgar

Gran

Nishapur

Mecca
Medina

Constantinople

Guangzhou
Dali

Ningbo

Pagan

Novgorod

Kiev

Bolgar

Campaigns of Genghis
Khan 1206-1227
Empire of Genghis
Khan 1227
Silk road

KEY

1206 Temujin

takes tit
le Genghis

Khan and begins

conquest of A
sia

1206 Qutb-ud-din Aibak,

Sulta
n of D

elhi, fo
unds

dynasty o
f slave kings, In

dia

1209 Pope Innocent II
I

proclaim
s Albigensian

Crusade in Languedoc,

France

This 19th-century oil painting depicts the Battle of Las Navas de Tolosa,
said to have been the decisive battle of the Reconquista.

A detail from the south gate of the
great Khmer city of Angkor Thom.

Mongolian dagger
The Mongolians had a deservedly
fearsome reputation. After archers
had decimated the enemy, fighters
with hand weapons would close in.

his control, preparing the way for
an expansion of royal power.

In 1209, Cambridge University
was founded by scholars who had
relocated from Oxford. By 1226,
they had acquired some formal
organization.

PETER II OF ARAGON (1178–1213)
AND ALFONSO VIII OF CASTILE
(1155–1214) defeated the
Almohads (see 1146–50) at the
Battle of Las Navas de Tolosa in
1212. Alfonso had earlier been
crushingly defeated by the
Almohads in 1195 but had fought
off invasions by the other Christian
Spanish kingdoms and rebuilt his
army. After this decisive victory, the
Almohads were soon expelled from
Spain, leaving only local Muslim
dynasties that could not stand up to
the Christian advance. Accordingly,
this battle is traditionally said to be
a decisive point in the Christian
reconquest or Reconquista of
Moorish Spain (see 1241–45).

Having lost most of his lands in
France, King John of England
(1166–1216) joined in alliance with
Emperor Otto IV (1178–1215) and
others, but they were crushed at
the Battle of Bouvines in Flanders
in 1214 by Philip II of France and
the rival German emperor,
Frederick II. This ended Anglo-
Norman hopes of regaining French
territories. King John’s barons
were forced to concentrate on
England, where they had cause for
discontent. Thanks to a dispute
with the pope, the king had been
briefly excommunicated. More
importantly, he was taxing the
barons heavily and invalidating the

JAYAVARMAN VII DIED IN AROUND
1220, having seen his greatest
creation take shape. At Angkor, in
modern-day Cambodia, he
created a new city, Angkor Thom,
centered on the great temple of
Bayon. The temple comprises
towers decorated with huge
sculpted faces; the identities of
these are disputed, although they
may include Jayavarman himself.

Having conquered most of
Central Asia and northern China,
Genghis Khan’s empire (see
1201–05) now bordered the
Khwarazm Empire of Persia.

DOMINGO DE GUZMAN, A CASTILIAN
CLERIC, DIED IN 1221. In 1203, he
had gone to Rome to ask
permission to do missionary work
with the Tartars (see 1201–10), but
was sent to France to preach to
the Cathars of Languedoc
instead. By adopting absolute
poverty, he was able to challenge
the Cathars and make some
headway, although ultimately his
failure to “correct” the heretics led
to the Albigensian Crusade (see
1206–10). However, like Francis of
Assisi (see 1226–30), he had
created a new kind of monastic
order—the Dominicans—adapted
to the new urban culture. The
Dominicans and Franciscans
were mendicant friars, mainly
recruited from the middle classes,
living off charity rather than
farming, and devoted to preaching
and charity in towns and cities.

A largely ineffective affair, the
Fifth Crusade was the fruit of
Pope Innocent’s determination to
reboot the Crusading movement.
Targeting Egypt, the Crusaders
took that but then lost Damietta,
and failed to account for the Nile
floods, which foiled their advance
on Cairo. They high-handedly
rejected a treaty offered by the
sultan that would have given them
Jerusalem, and left Egypt in 1221
having accomplished nothing.

1210 Hindu re
bellio

ns

against S
ulta

nate

of D
elhi, In

dia1209 Francis of

Assisi establishes

Franciscans, C
atholic

religious order

1215 Genghis

Khan takes

Beijin
g, C

hina1215 Magna Carta signed

following civil
 war in

 England

1215 Fourth Lateran Council

calls halt t
o Albigensian

Crusade and calls for a

Fifth
 Crusade to Egypt

1221 Tolte
cs expelled fro

m

Chichen Itz
a, M

exico

1209 Otto
 IV

 elected

Emperor
1212 Battle

 of L
as Navas

de Tolosa, Spain

141

1211–15 1216–20 1221–25

Although only 200 Cathars
lived in the town of Beziers
in Languedoc, Crusaders
massacred the entire
population in 1209. Asked
how the attackers should
distinguish between
Catholics and heretics,
crusade leader Abbot
Amaury is reputed to have
given his famous order to
“kill them all.” In its pursuit
of Cathars, the papacy would
eventually create the
Inquisition (see 1231–35).

PERSECUTION OF
THE CATHARS

The Magna Carta
Of the 63 clauses contained in the
original Magna Carta, only three
survive as laws today. Numerous
copies were made, to be distributed
around England; four survive.

law when it suited him. The barons
revolted and after a brief civil war,
John was forced to sign the Articles
of the Barons, known in history as
the Great Charter or Magna Carta.
Although this mainly concerned the
rights of barons, its statement that
the king was not above the law was
an important milestone for human
rights. King John immediately
disowned the charter, and war

broke out once more, this time
with added French involvement.
Retreating from a French invasion
force in 1216, the king lost his
baggage train—and his royal
treasure—while crossing the Wash
in Lincolnshire, England, and died
soon after. His infant son, Henry III
(1207–72) came to the throne.

3 clauses
still in use

4 surviving
copies

63 40

1209 Founding of

Cambridge University
,

England
1211 Genghis Khan

conquers Kara-Khitai,

Centra
l A

sia and

invades Jin China

1211 Civil s
trife

 in

Germ
any a

s Frederick II

elected riv
al emperor

to Otto
 IV

1214 Philip
 II a

nd Frederic
k II

defeat anti-C
apetian allia

nce

at B
attle

 of B
ouvines, France 1216 Death of

King John of

England (b. 1166)

1218 Death of

Jayavarman VII (
b. 1125)

1218 Genghis Khan

invades Khwarazmid

Empire
, W

estern Asia

1219 Shokyu War in Japan

1220 Khmer Empire

with
draws fro

m Champa,

Southeast A
sia

1221 Fifth

Crusade ends

with
 loss of

Damietta
 and re

tre
at

1221 Death of S
t. D

ominic

(b. 1170), fo
under o

f th
e

Dominicans

1221 Genghis

Khan sacks

Samarkand

1222 Icelandic scholar S
norri

Sturlson write
s Edda, a book

 of N
ordic m

yth
ology

26
FEET
THE HEIGHT OF
THE WALLS OF
ANGKOR THOM

Genghis Khan, Mongolian warlord

,, I AM THE
PUNISHMENT
OF GOD... ,,

CLAUSES ORIGINAL COPIES

142

Steppe landscape; little changed
since the days of the Mongol Empire.

This 14th-century image shows Pope
Gregory IX receiving a list of heretics.

This 13th-century painting by Giotto di Bonodore
shows St. Francis of Assisi preaching to the birds.

THE RENEWAL OF THE
ALBIGENSIAN CRUSADE (see
1206–10) in 1226 was in spite of
the Pope declaring an “official”
end to the Crusade at the Fourth
Lateran Council of 1215. In reality,
the battle for the south of France
descended into vicious guerrilla
warfare. Renewal of the Crusade

1234 Louis IX
 of

France begins personal

 ru
le afte

r re
gency o

f h
is

mother, B
lanche of C

astile

1230 Teutonic Knights

begin conquest of

Prussia

1230 Establishment of

Nasrid dynasty in

Granada, Spain

1227 Death of G
enghis

Khan, M
ongol emperor

(born c. 1162)1226 Death of S
t.

Francis of A
ssisi

(born c. 1182)

1240 Batu

sacks Kiev
1238 Batu destro

ys

Moscow; kills
 Prince Juri,

founder o
f M

oscow

1237 Batu leads

Mongol army

into Russia

1236 Teutonic Knights

subjugate Pomeranians

of P
russia

1226 Renewal

of A
lbigensian

Crusade (to
 1299)

1228–29 Emperor

Frederic
k II r

egains

Jerusalem by tr
eaty d

urin
g

Sixth Crusade1226 Genghis Khan

destro
ys Xia Xia, C

hina

1229 Treaty of M
eaux

ends Albigensian Crusade as

Toulouse cedes to Capetians

1229 Establishment of A
ssam

Kingdom in m
odern-day V

ietnam

1226–30 1231–35 1236–40

was followed eventually by the
submission of Raymond VII, Count
of Toulouse —the Cathars’
protector. Under the Treaty of
Meaux (also known as the Peace
of Paris) of 1229, the town of
Toulouse was ceded to the
Capetian dynasty—the ruling
house of France from 987 to 1328.

Meanwhile, Emperor Frederick II
of Germany realized that peace
with the Muslims was better than
military adventures that could not
be won. In 1229, he concluded a
treaty with the sultan of Egypt that
restored Jerusalem and some
surrounding land to the Christians.
The Sixth Crusade thus passed
without bloodshed, although
Frederick was roundly condemned
for this achievment.

A former soldier, Francis of
Assisi, had founded the
Franciscan order in 1209 (see
1221–25). In 1224, he received the
stigmata (the wounds of Christ),
and he was canonized just two
years after his death in 1226.

Crusader coin
A rare Crusader coin from the
Kingdom of Jerusalem illustrates
the effects of intermingling policy:
the inscription is written in Arabic.

IN 1231, POPE GREGORY IX
established the Papal Inquisition,
a campaign by the church
against heresy. Prior to 1231, the
investigation of heresy had been
the responsibility of bishops but
it now became the preserve of
specialist inquisitors, mostly
drawn from the Dominican and
Franciscan orders (see 1221–25).
In 1233, the Dominicans were
charged with bringing the
Inquisition to Languedoc in
France, where the Cathar heresy
clung on despite the military
defeat of the Count of Toulouse
(see 1226–30).

Mongolian expansion
continued, although Genghis
Khan (see 1201–05) had died
in 1227 while suppressing a
rebellion in Xia Xia in China. He
was succeeded by his second son,
Ogodei (c. 1186–1241), who was
still more ambitious. Ogodei sent
armies to the east and west,
leading the final assault on the
Chinese Jin Empire (see 1126–
30), which was conquered by
1234. The Southern Song had
aided the Mongol advance, but
when they tried to seize Kaifeng
in northern China in 1235, the
Mongols turned on them.

In 1235, Sundiata, king of the
Keita, a Mande people from
sub-Saharan Mali, defeated the
Susu king Sumnaguru at the
Battle of Kirina. The Susu had
destroyed the old Ghana Empire
(c. 830–1235), and Sundiata now
built a new Mande empire on the
ruins of Ghana.

ON HIS DEATH, GENGHIS KHAN had
informally divided his empire
among four of his sons. Given
authority over the west, Batu
Khan (c. 1207–55) established the
Kipchak Khanate, also known as
the Golden Horde Khanate. In
the winter of 1237, when the
frozen rivers allowed his cavalry
to cross, Batu invaded Russia.
Over the next four years, his
armies conquered the Russian
principalities and blazed a trail of
destruction deep into Central
Europe. Under the overlordship
of Ogodei (see 1231–35), the
expanding reach of the Mongol
Empire had important
implications for pan-Eurasian
trade. The Pax Mongolica or
“Mongol Peace” achieved in the
lands under Mongolian control
made the perilous passage
across Central Asia and the silk
road increasingly viable, enabling
the first direct contact between
Europeans and the Chinese
since Roman times in
around 1240.

By 1236, the Teutonic
Knights—a military order formed
in 1198 by German merchants
serving at the Hospital of St. Mary
of the Teutons in Jerusalem—had
completed the subjugation of the
Pomeranians, a pagan tribe in
Prussia. Under their grand
master, Hermann von Salza
(c. 1179–1239), the knights
established numerous
strongholds, and in 1237, they
merged with the Livonian
Brothers of the Sword and
advanced into Livonia (present-
day Estonia and Latvia).

1,000,000
THE NUMBER OF PEOPLE
KILLED DURING THE
ALBIGENSIAN CRUSADE

Cathar stronghold
The Cathar castle of Peyrepertuse in
the Pyrenees was located in a
strategic defensive position on the
French–Spanish border.

1229 Ayyu
bid Empire

of S
aladin re

united

by a
l-Kamil

Muhammad

1231 Pope

Gregory
IX

commissions In
quisitio

n

1233 Dominicans carry

out In
quisitio

n in

Languedoc, France

1234 Mongols

destro
y J

in

dynasty

1235 Rise of th
e Mali

Empire
 following Battle

 of

Kirina, W
est A

fric
a

This miniature from the Annalistic Code of the 16th century depicts the “Battle of the Ice,”
 fought on the frozen waters of Lake Peipus, Novgorod.

In this 16th-century painting, Ferdinand III, King of Castile and Lon, accepts
the surrender of the city of Seville from the Moors in 1248.

1244 Fall o
f M

ontsegur,

last g
reat stro

nghold

of th
e Cathars1241 Form

atio
n of

Hanseatic League

1248 Seventh Crusade: L
ouis IX

of France lands in Egypt

1249 Franciscan fri
ar

Roger Bacon re
cords

recipe for g
unpowder

1242 Battle
 of L

ake

Peipus: A
lexander

Nevski defeats

Teutonic Knights
1241 Mongols ra

vage

Europe and sack Lahore

in north
ern In

dia

1243 Battle
 of K

öse

Dag: M
ongols defeat

Selju
k Rum of

Anatolia

1248 Ferdinand III

completes conquest of

al-A
ndalus, apart f

rom

Granada, w
ith

 successful

siege of S
eville

1246 Provence becomes

part o
f C

apetian France

143

1241–45 1246–50

IN 1241, THE GERMAN TRADING
TOWNS OF LUBECK AND HAMBURG
formed an alliance to protect the
Baltic trade routes. This was the
first act in the formation of the
Hanseatic League (from the
medieval Latin hansa, meaning
a group or association). Lübeck
quickly became the center of
expanding German trade in the
Baltic region, which extended
along the Russian rivers as far
as Novgorod, and linked to the
European trading centers of
England and Flanders.

In 1242, the efforts of the
Teutonic Knights (see 1236–40)

The notion of the
Reconquista—the Christian
reconquest of Islamic Spain—
as a single, continuous
project, is a myth, first created
by clerical propagandists in
the 14th century. In practice,
the advance of the Christian
kingdoms was by degrees,
driven by the need for land,
and facilitated by Muslim
dissention and advances in
military technology.

RECONQUISTA

to extend their
Livonian territories
eastward and launch
the conversion of the
Russians from the
Greek to the Roman
church were checked
by defeat at the
Battle of Lake
Peipus. Led by
Alexander Nevski,
prince of Novgorod,
the Russians
checked the knights’ progress and
Lake Peipus thereafter served as
the eastern limit of Livonia.

In a series of stunning victories
in Eastern and Central Europe,
the Mongol armies destroyed all
opposition. Early in 1241, an army
of horsemen crossed the frozen
Vistula River into Poland, sacking
Kracow and defeating an alliance
of Poles, Silesians, and Teutonic
Knights at Leignitz in April.
Just three days later, another
force under Batu (see 1236–40)
overwhelmed the Hungarian
army in their camp at Mohi. By
December, Batu was destroying
Pest, the largest city in Hungary.
The Mongols had reached the
gates of Vienna when, in 1242, the
news reached them that Ogodei,
the Great Khan, had died. As was

traditional, Batu withdrew his
forces back to Karakorum, the
Mongol capital, for the election
of a new leader. Elsewhere,
Mongol forces had penetrated
the Indian subcontinent, sacking
Lahore in 1241.

In 1244, Jerusalem, which
had been under partial Christian
control since Frederick II’s treaty
with the sultan of Egypt (see
1226–30), was lost to medieval
Christians for the final time. The
Egyptian sultan, Ayyub, was
engaged in a contest with the
Syrian branch of the Ayyubids
(see 1171–75) at Damascus,
which had allied itself with the
Christian Crusader kingdoms.
In 1244, Ayyub’s forces overran
Jerusalem and expelled the
Christians.

IN 1247, FERDINAND III OF CASTILE
AND LEON (c. 1199–1252) laid
siege to the Moorish city of Seville.
It fell to him in 1248, and with it
the last Moorish kingdom in
Spain—with the exception of
Granada. Here, Mohammad
ibn-Yusuf ibn Nasr had
established the Nasrid dynasty in
1230. By 1238, the Nasrids had
begun to reconstruct an old
fortress, the Alhambra, which
would become one of the wonders
of world architecture by the
mid-14th century (see 1350–55).
In 1246, the emir of Granada
agreed to become Ferdinand’s
vassal, but the last relic of
Moorish al-Andalus would resist
Christian pressure until 1492 (see
1490–92).

Louis IX of France (1214–70)
was much respected throughout
Europe and had a reputation
for justice. Under his reign, royal
control was extended to the
Mediterranean, and the previously
autonomous realms of Languedoc
and Provence would become part
of French Capetian territories. In
1244, Louis “took the cross,”
embarking on a crusade in 1248.

Medieval trade
A manuscript
illumination of the port
of Hamburg, a founder
member of the
Hanseatic League,
which had its roots in
an alliance of 1241
with Lübeck.

Theobald of Navarre had
launched a crusade in 1239, but
it was so unsuccessful that it is
not usually recognized as an
ordinate crusade; Louis’ crusade
of 1248 is accounted the
Seventh, the last Crusade of this
magnitude ever undertaken.
Louis landed in Egypt and took
Damietta without opposition, but
in 1250 his army was destroyed
by the Egyptians at Fariskur and
he was taken captive. His mother,
Blanche of Castile, raised a large
ransom to buy his freedom.

The Mamluks (or Mamelukes)
of Egypt were slave soldiers
captured from Turkic and
Circassian tribes (of the Pontic–
Caspian steppes), who formed the
main component of the Ayyubid
army. Eventually they became
strong enough to take power for
themselves murdering Turan
Shah, the last Ayyubid sultan of
Egypt, in 1250. At first the Mamluk
commander Izz-ad-Din Aybak
used the sultan’s widow as a
puppet ruler, but he soon married
her and founded the Mamluk
dynasty, the first slave dynasty to
hold power in its own name.

1096–99
1145–49
1189–92
1202–04
1213–21
1228–29
1248–54

FIRST CRUSADE
SECOND CRUSADE
THIRD CRUSADE
FOURTH CRUSADE
FIFTH CRUSADE
SIXTH CRUSADE
SEVENTH CRUSADE

1248 Cologne

cathedral burns

down; re
constru

cted

in gothic style

1250 Mamluk

dynasty founded

in Egypt

THE CRUSADES

60 0 –14 49 TRADE AND INVENTION

THE AZTECS,
INCAS, AND MAYA
THE EXTRAORDINARY ARTISTIC TRADITIONS OF PRE-COLUMBIAN AMERICA THAT SPANNED MILLENNIA

eagle head
sculpted
in gold

heavy wooden
handle

decorated with
pictoglyphs

Maquahuitl
AZTEC

Lacking iron or steel, pre-Columbian
Americans used obsidian (volcanic
glass) to form cutting edges. The
maquahuitl—a wooden club fringed
with obsidian blades—was a
common Aztec weapon.

Obsidian knife
AZTEC

Long-bladed, razor-sharp
obsidian knives such as
this one were used by
warriors and in the gory
human sacrifices practiced
by the Aztecs.

Priceless heart
AZTEC

The heart was considered the most
precious organ that could be offered to
the gods, and this replica was carved in
jade, which the Aztecs regarded as their
most valuable substance.

Sun stone
AZTEC

This sun stone, or calendar stone, is the
largest Aztec sculpture ever found.

It represents the Aztecs’ mythical
history of the universe. The Sun,

believed to have been formed
in the most recent era of

creation, is at the center.

Warrior effigy pot
MOCHE

This pot from the Moche culture of the
north coast of Peru shows a warrior in
a headdress grasping a club. Constant
warfare was a way of life.

Lip ornament
AZTEC/MIXTEC

This eagle-shaped lip plug, or labret,
would have been worn by a member of
the Aztec elite. The Mixtec, a conquered
tribe, made most Aztec gold jewelry.

Xipe Totec, god of the springtime
AZTEC

The name of this grisly god translates as
“our flayed lord”; he is depicted wearing
the skin of a sacrificial victim, denoting
the spring renewal of the Earth’s “skin.”

The Incas, Aztecs, and Maya were advanced civilizations
with sophisticated arts and crafts and highly developed
graphic systems. The artifacts they created dazzled the
medieval European invaders and still fascinate today.

The art and culture of the pre-Columbian civilizations of Mesoamerica and
the Andes represent the height of ancient traditions stretching back to the
4th millennium BCE. The conquistadors had a devastating effect on these
cultures, but the artifacts that survive are a testament to their rich heritage.
Much of Incan culture came from client states, such as the Moche, while the
Aztecs and Mayans derived theirs from older cultures, such as the Olmecs.

sharp
obsidian blade

disc is 13 ft (4 m)
across

Human mask
AZTEC

Found at the Great Temple of the
Aztecs in their capital Tenochtitlán
(now Mexico City), this greenstone
mask was a votive offering.

skin of flayed
victim

band showing
days of month

145

THE AZTECS, INCAS, AND MAYA

hunter disguised
as deer

codex was read
from top to bottom,
then left to right

bars and dots
represent numbers

Codex Tro–Cortesianus
MAYA

One of only four surviving Mayan codices,
this one records instructions for divination
(predicting the future) and priestly rituals.
Sheets of bark paper were coated in gesso
(chalky paste) to form a writing surface.

Necklace
INCA

Turquoise was highly valued by the
Incas (Aztecs and Mayans preferred
jade and other greenstones), and this
rare necklace is made from beads
of gold, turquoise, and red shell.

Tomb figurine
INCA

This cast gold figurine
representing an Inca god
made up part of the grave
goods interred in the tomb
of a high-status individual.

Jaina figurine
MAYA

This pottery figure from the island of Jaina
shows a powerful man dressed in all his
finery, with a heavy bead necklace, massive
headdress, and ear plugs.

Panpipes
INCA

Known in Europe
as the syrinx, the
panpipes were
among the most
common Inca musical
instruments. This unusual
set is made of quills from
the feathers of a condor.

Counting device
INCA

This quipu, or counting device, was a
versatile accounting tool that helped
the Incas keep track of the tribute and
population of their empire—data was
recorded in lengths of string and knots.

Decorative plate
MAYA

This plate from the Yucatán Maya shows hunting
scenes—in the center, a hunter drapes a deer he
has caught across his head and shoulders, while
around the edges other hunters wear deer masks.

ornate
headdress

heavy
earplugs

Greenstone yoke
MAYA

Yokes were worn as protective belts in the
sacred ball game ulama, played by most
Mesoamerican cultures. This ornate yoke
was probably a ceremonial replica.

elaborate
carvings

size and position of
knots records numbers

146

Although not as sophisticated as Mayan hieroglyphs, Aztec pictographs such
as the one shown could express simple concepts.

BY THE MID-13TH CENTURY, THE
MEXICA TRIBE—better known
today as the Aztecs—were
established in the Valley of
Mexico. Aztec legend suggests
that they migrated from the
ancestral homeland of Aztlan in
the early 12th century. Settling at
Chapultepec, near Lake Texcoco,
Mexico, in around 1250, they were
soon expelled by the Tepanecs,
one of the tribal confederations
competing for dominance in the
wake of the Toltec collapse in the
early 12th century.

Although the Mongols had
conquered most of the Russian
principalities (see 1236–40), and
the Golden Horde Khanate had
claimed authority over Russia,
surprisingly little changed for
the Russians. In return for
tribute and military service,
the Russian princes were left
in power and the Russian
Church was not interfered
with. Alexander Nevski
(c. 1220–63), the prince of
Novgorod who had led the
Russians to victory against the
Teutonic Knights in 1242,
became the dominant Russian
noble, appointed Grand Duke of
Vladimir after his brother was
driven out by the Mongols.

Under the support of the new
Great Khan, Mongke (r. 1251–59),
his brothers Kublai and Hulagu
renewed the Mongol expansion.

formally made sultans of Egypt,
Syria, and the Levant.

Alfonso X of Castile (r. 1252–
1284) won the nickname “the Wise”
thanks to his learning, patronage of
the arts and Castilian literature,
sponsorship of natural philosophy,
and judicial reforms. He oversaw
the final expulsion of the
Almohads (see 1121–25) from
Spain in 1257.

regain his Syrian conquests and
the westward expansion of the
Mongol Empire was halted.
Hulagu’s conquests, which
encompassed Iran, Iraq, most of
Anatolia, Armenia, Azerbaijan, and
Georgia, became the Il-Khanate,
or Ilkhanate. Meanwhile, the
Mamluks gave refuge to a fugitive
Abbasid prince, setting him
up in Cairo as the new caliph.
Recognized as guardians of the
Islamic faith, the Mamluks were

HULAGU KHAN (SEE 1251–1255)
CONTINUED HIS CAMPAIGN
AGAINST THE SELJUKS and other
Islamic powers. In 1256, he
crushed the Order of the
Assassins (see 1081–90), taking
their stronghold at Alamut in
Persia. In 1258, he sacked
Baghdad and executed the
Abbasid Caliph—the figurehead
of Islam—in just one of countless
atrocities committed by Mongol
invaders who massacred
hundreds of thousands of
Muslims during their campaigns.
In 1259, Hulagu penetrated deep
into Syria, but as with Batu’s
campaign in Europe 18 years
earlier (see 1241–45), his
progress was halted by news of
the death of the Great Khan,
and he withdrew his armies
while he returned to the
Mongolian capital to help

select a new leader.
Taking advantage of Hulagu’s
withdrawal, the Mamluk
general al-Zahir Baybars

marched north and struck at
the Mongol garrisons in

Syria. At the Battle of
Ayn Jalut in Palestine,
General Baybars
defeated the
Mongols and
expelled them from
Palestine and Syria.
On his return to Egypt
he murdered the
sultan and took his
place. Distracted by

dynastic struggles, and
later by a protracted

inter-khanate war,
Hulagu was not able to

1256–601251–55

1258 Mongols destro
y

Baghdad; execute

Abbasid Calip
h

1254 Manfre
d of S

icily launches

antip
apal campaign following

Pope Innocent IV
’s

claim
s on Sicily

1257 Alfo
nso X, th

e

Wise, elected Holy

Roman Emperor1253 Hulagu Khan

(c. 1217–1265) begins

conquest of Is
lamic lands

1252 Form
atio

n of

leagues of p
ro-Guelph

and pro-Ghibellin
e

citie
s, It

aly

1254 Louis IX
 of France departs

Crusader k
ingdom of A

cre,

Western Asia

1260 Prussian uprising

against Teutonic

Knights
1260 Mongols enter

Damascus, Syri
a, but H

ulegu

forced to re
tre

at d
ue to

dynastic dispute
1260 Mamluks

recognized as sulta
ns of

Syri
a, Levant, a

nd Egypt

1260 Kublai K
han

elected Great K
han

but fo
rced to defend

crown in civil
 war

1260 Mamluks under

Baybar I
destro

y M
ongols

at A
yn Jalut, P

alestin
e

1256 Hulegu Khan crushes

Assassins at A
lamut, P

ersia

1257 Berber-

Muslim
 Alm

ohads

expelled fro
m Spainc. 1250s Aztecs

settle
 in Valley

of M
exico

1254 Civil
 war in

Crusader states,

Western Asia
1252 Alexander Nevski

(1220–1263) becomes

leading prin
ce in Russia

1253 Kublai K
han

(1215–1294) conquers

Nanchao, C
hina, tr

iggerin
g

migratio
n of Thai people

1258 English barons force Henry

III t
o agree to Provisions of O

xford

1254 Teutonic Knights

found Konigsberg,

Prussia

Alfonso X, the Wise, on the Ptolemaic system

,, HAD I BEEN PRESENT
AT THE CREATION, I
WOULD HAVE GIVEN
SOME USEFUL HINTS FOR
THE BETTER ORDERING
OF THE UNIVERSE. ,,Prince of Novgorod

This statue depicts Russian leader,
Alexander Nevski, whose name
derives from the Russian victory at
the Battle of the Neva River.

In 1253, Hulagu led a huge army
into Western Asia to conquer the
Great Seljuk sultanate (see
1031–40), while Kublai launched
campaigns against the Southern
Song and the Kingdom of
Nanchao in China.

The grandson of Genghis Khan,
Kublai spent eight years
campaigning in southern China
before succeeding his brother
Mongke as Great Khan in 1260.
His own kingdom, the Great
Khanate, encompassed
Mongolia and China, where he
founded the Yuan dynasty,
moved the capital to Shangdu,
and did much to foster trade
and international links.

KUBLAI KHAN (1215–94)

1254 Death of C
onrad IV

of G
erm

any (b
. 1228)

1258 Kublai K
han invades

Southern Song China and Korea

This illustration of Mongols battling the Seljuks is from a chronicle by Rashid
al-Din, a Muslim minister in the service of the Il-Khanate.

Geneta Mariam church in Ethiopia,
built during the Solomonid era.

This example of Mamluk architecture from the height of the sultanate adorns
the entrance to the mausoleum of Qalawun in Cairo, Egypt.

Former stronghold of the Knights Hospitaller, Krak des Chevaliers or “fortress
of the knights” in Syria was taken by the Mamluks and fortified further.

ITALIAN NOBLEMAN AND LATER
DOMINICAN MONK, THOMAS
AQUINAS (1225–74) became one of
the most important philosophers
in the history of Western thought.
Renowned for his work in uniting
faith and reason, Aquinas’s
period of greatest productivity
occurred between 1258 and 1273,
when he penned his two best-
known works, the Summa contra
Gentiles and the Summa
Theologiae.

In 1261, Michael VIII Paleologus
(r. 1259–61), the Byzantine
emperor of Nicaea, concluded the
Treaty of Nymphaeum with the
Genoese, agreeing to cede them
all the trading privileges once
enjoyed by the Venetians (see
981–990). He had already secured
an alliance with the Bulgarians,
and was now poised to achieve his
dream of re-taking Constantinople
from the Latin Empire
(Constantinople and environs,
captured from the Byzantines
during the fourth crusade),
and reconstituting the
Byzantine Greek Empire. In
July 1261, a Byzantine army
took advantage of the
absence of the Venetian fleet
to cross the Bosporus strait
and take Constantinople. The
Latin emperor, Baldwin II
fled, and the Paleologus
Empire was established.

Paleologus would campaign
tirelessly to restore lost
Byzantine lands.

The Second Baron’s War in
England between 1264 and
1267 was brought about by a
combination of newly kindled
national consciousness and
resentment at foreign
interference. Henry III of England
(r. 1216–72) had introduced many
foreign officers into government
and taxed the English heavily to
fund overseas adventures and
papal extortion. Rebels led by
Simon de Montfort, Earl of
Leicester, captured the king at
Lewes in 1265 and summoned the
first European parliament that
included elected representatives.

Meanwhile, the Mamluks began
a push to rid the Holy Land of the
Crusader kingdoms once and
for all.

THE SOLOMONID DYNASTY IN
ETHOPIA was founded in 1270 by
Yekuno Amlak, displacing the
previous Zagwe dynasty, and
claiming to have restored the
legitimate line of the ancient
Christian kings of Aksum. Amlak
claimed descent from the biblical
Solomon, via the possibly
Ethiopian Queen of Sheba.

The town of Fabriano in Italy lies
close to the Adriatic port of Ancona,
which was notable in the 13th
century for trade with the Muslim
world. This is probably how paper
manufacture became established
there in the 1270s. Use of animal
gelatin in place of more degradable
vegetable gel made Fabriano
paper more durable, and the town
became the principal paper
manufacturing site in Europe.

In 1270, Louis IX of France made
another attempt at crusading, but
on the request of Charles of Anjou,
the Eighth Crusade was diverted to
Tunis, where disease killed Louis
and his army.

IN 1271,THE VENETIAN MERCHANT
AND EXPLORER, MARCO POLO
(c. 1254–1324), traveled to China.
Arriving at Kublai Khan’s court in
1275, the Great Khan employed
Marco Polo in various capacities.
In 1292, he escorted a Mongol
princess to Persia, returning to
Italy three years later and writing
a travel memoir while a prisoner
of the Genoese. Polo’s memoir,
The Travels—known by Italians as
Il Milione, because of the belief
 that it contains a million lies
—is a fascinating portrait of the
Mongolian Empire at its height.
The Pax Mongolica (see 1236–40)
allowed freedom of movement
through lands under the authority
of Il-khanate, and it was said that
a virgin with a pot of gold on her
head could pass unmolested from
Constantinople (modern-day
Istanbul) to Beijing.

In 1272, Edward Plantagenet
(r. 1272–1307), heir apparent to
the English throne, returned from

the Holy Land, having forced the
Mamluks to conclude a 10-year
truce in his attempts to destroy
Acre, one of the last remaining
Crusader footholds in Outremer.
The Mamluks had already taken
the apparently impregnable Krak
des Chevaliers from the Knights
Hospitaller in 1271.

1261–65 1266–71 1272–75

1265 Charles of A
njou, brother

of th
e French king,

accepts crown

of S
icily

1265 Firs
t re

presentative

English parlia
ment

summoned

1263 Mamluks begin

push to drive
 Crusaders

out of L
evant1262 Civil

 war in

Mongol E
mpire

between Golden

Horde and

Il-Khanate

1271 Marco Polo

leaves Venice

for C
hina

1268

Mamluks take

Jaffa
 and Antio

ch,

Crusader S
tates

1270 Death of L
ouis IX

of France durin
g Eighth

Crusade (b. 1214)

1275 Marco Polo

arriv
es in China

1274 Council o
f Lyons atte

mpts

to end schism between Catholic

and Byzantin
e Churches

1274 Kublai K
han’s first

atte
mpt to

 invade Japan fails

1261 Fall o
f L

atin

Empire
 and re

storatio
n

of B
yzantin

e Empire1261 Genoese–

Byzantin
e Treaty

of N
ymphaeum

1270 Solomonid

dynasty founded

in Ethiopia

1269 Death of Jatavarman

Sundara, ru
ler o

f S
outh

India and Ceylo
n

1266 Philosopher

Roger Bacon (c. 1214–94)

write
s tre

atise on natural

science, O
pus Maius1264 Thomas

Aquinas completes

Summa contra Gentile
s

1272 Edward

Plantagenet re
turns

to England to become

king havin
g signed peace

tre
aty w

ith
 Mamluks

147

1265 Sim
on de

Montfo
rt k

ille
d at

Battle
 of E

vesham,

England (b. 1208)

Thomas Aquinas
This 15th-century altarpiece
depicts Thomas Aquinas,
whose philosophy still
underpins Catholic dogma.

22
PERCENT
THE WORLD
LAND AREA
COVERED BY
THE MONGOL
EMPIRE AT ITS
HEIGHT

Cost of paper versus parchment
After paper-making technology was
introduced to Italy, the cost of
vegetable-based paper fell to 1/6 of
the cost of animal-based parchment.

COST OF
PARCHMENT

COST
OF

PAPER

Travels of Marco Polo
To reach China, Marco Polo traveled through
Anatolia, Iran, and Afghanistan. On his return,
he sailed to Hormuz in Persia via Sumatra.

Arabian
Sea

Red Sea South
China
Sea

I N D I A N O C E A N

Mediterranean Sea

S a h a r a

G O B I

H i m a l a y a s

E U R O P E

A F R I C A

A S I A

INDIA

TIBET CHINA

KHANATE OF THE
GOLDEN HORDE

IL-KHANATE

CHAGATAI
KHANATE

MAMLUKS

MALI

EMPIRE
OF THE
GREAT KHAN

Venice
Rome

Antioch
Tabriz

Baghdad

Hormuz

Aden

Karakorum

Balkh

Calicut

Pagan

Angkor

Guangzhou
Quanzhou
Hangzhou

Khanbaliq
Shangdu

Mecca

Constantinople

Route of Marco
Polo 1271–1295
Silk road

KEY

1264 Second Baron’s

War in England (to
 1267)

1273 Work starts
 on

Nasrid Alhambra Palace

in Granada, Spain

1274 Rudolf I
 becomes

first H
absburg Holy R

oman

Emperor

New Zealand around 1280,
dividing the territory between
hapu (clans). Hapu that traced a
common ancestry formed iwi
(tribes), some of which could trace
their lineage back to a single waka
houra (ocean-going canoe).

Having conquered Korea and
most of China, Kublai Khan
(1215–94) set his sights on
Japan, sending embassies
demanding submission as early
as 1268. Under the bold
leadership of the Hojo regency,
the Japanese refused to be
cowed. After a failed invasion
attempt in 1274, Kublai sent
150,000 men in two huge
fleets in 1281, but the
Japanese held off the invading
armada until a great typhoon,
known in Japan as the
kamikaze (“divine wind”),
devastated the Mongol fleet.

148

Statues adorn the Meenakshi Temple in Madurai, India. Originally constructed by Kulasekhara Pandya, the
temple was destroyed by Muslim invaders and later rebuilt.

IN SOUTHERN INDIA, KING
KULASEKHARA I (r. 1268–1308)
expanded the empire of the
Pandyas to its greatest extent.
The Pandyas were an ancient
Tamil people of the far south, who
contended for supremacy over
the centuries with neighboring
kingdoms such as the Cholas and
the island of Ceylon (Sri Lanka).
Under Sundara (r. 1251–68) the
Pandya empire had expanded
dramatically and reduced some
neighboring states to vassalage.
His son Kulasekhara went on to
conquer Kerala, Kongu, and
Ceylon, and in 1279 he defeated
the last Chola king, Rajendra III,
and annexed his territories. The

IN THE 1280S, A TRIBE OF
TURKOMAN NOMADIC HORSEMEN
and raiders based in northwestern
Anatolia, known as the Ottomans,
elected Osman (1258–1354) as
their chieftain. At this time, the
political map of Anatolia was
fractured: the Mongol onslaught
had broken up Seljuk Rum and
replaced it with many small
principalities, while also driving
waves of Muslim refugees into the
region. Meanwhile, the Byzantine
Empire had been successively
reduced and broken up by Seljuk
and Latin encroachment. Osman
was able to lead his tribe in a
territorial expansion, rapidly
conquering Byzantine territory.

Florence, like many other Italian
cities, had developed into a largely
autonomous republic or
commune. It was typically easier
for the German emperors—the
notional feudal overlords—to grant
cities powers of self-government
than try to control them directly.
Since the mid-13th century,
Florence had see-sawed violently
between Guelph and Ghibelline
regimes (see 1221–25). This
Guelph–Ghibelline conflict had
gripped the Italian city-states,
providing a vehicle for the
expression of local class tensions
as well as national and
international politics. When one
faction gained the upper hand in a
city, the other was typically
expelled. In the 1280s, the
Guelphs had the upper hand, and
Guelph partisans exiled from
Arezzo encouraged them to take
up arms against the rival city. The
Florentines defeated Arezzo at the

Divine wind
An engraving shows the destruction
of the Mongol fleet by the kamikaze
(“divine wind”) in 1281.

1286–901276–85

1284 Genoese fleet

defeats Angevin
 navy

off

Naples, and destro
ys th

e

Pisan fleet off M
eloria

1285 Havin
g completed

the conquest of P
russia,

Teutonic Knights begin

an assault o
n Lith

uania

c. 1280 Maori

colonizatio
n of

New Zealand1278 Otto
 Visconti

comes to power

in Milan

1279 Kulasekhara

of P
andya defeats

the last C
hola king

1281 Battle
 of H

oms;

Mamluks defeat

Mongol–Knights

Hospitaller a
llia

nce

1281 Kamikaze (ty
phoon)

destro
ys Kublai K

han’s

Japanese invasion fleet

1287 Kublai K
han’s arm

y

destro
ys Pagan Empire

(present-d
ay B

urm
a)

1287 The Genoese

defeat Venetian

fleet off A
cre

1286 Kublai K
han’s arm

y

defeated by D
ai Viet; h

e

abandons plans to invade Japan

1276 Treaty of

Vienna; R
udolf I

 of

Germ
any m

akes

Vienna th
e capital

of H
apsburg lands

1281 Under th
e influence

of C
harle

s of A
njou, P

ope

Martin
 IV

 re
nounces th

e union

of B
yzantin

e and Roman churches

1279 Form
atio

n of th
e

Guelph Tuscan League

1282 Sicilia
n Vespers

Revolt a
gainst A

ngevin

rule; S
icily

is offe
red to

Peter III
 of A

ragon

1279 Kublai K
han

completes th
e conquest

of S
outhern Song by d

estro
yin

g

their fl
eet at M

acau
c. 1280s Osman

elected chiefta
in by

Turkoman tri
besmen;

Otto
man dynasty founded

Maori culture is noted for its
tradition of arts and crafts;
chief among these is te toi
whakairo (carving). Master
craftsmen were believed to

channel the voices
of the spirits and
ancestors, and
intricately carved
posts and lintels
adorning
structures
around the marae
(sacred space)
and waka
(canoes) were
believed to
accumulate and
pass on mana
(spiritual power).

MAORI CARVINGgreatness of the Pandya court was
attested to by Venetian merchant
Marco Polo, who would pass
through in 1293, but the empire
was short-lived, breaking up in
the early 14th century due to family
quarrels and Muslim invasions.

By the late 13th century, the
Maori had settled in New Zealand
(with the exception of Antarctica,
the last land mass to be colonized
by humans). Dating the Maori
colonization is contentious.
According to estimates based
on Maori traditions, the first
Polynesians visited the islands in
the early 10th century, and waves
of colonization climaxed with the
arrival of the Great Fleet of
ocean-going canoes in 1350.
Archaeological findings tell a
slightly different story. However, it
seems likely that Polynesians,
probably from Tahiti, arrived in

Guglielmo Berardi da Narbona was
killed at the Battle of Campaldino.

1284 Venice issues

regulatio
ns re

garding

spectacles—possibly

invented th
ere in 1280

c. 1286 Compilatio
n of th

e

Zohar (a collectio
n of Jewish

Kabbalah lit
erature)

The Eleanor Cross in Geddington, Northamptonshire, England, features an
ogee arch, marking a milestone for the English Gothic style.

William Wallace was outlawed for killing one of Edward’s sheriffs in 1296.
He was one of the first men to be hanged, drawn, and quartered.

IN 1291, AFTER A DESPERATE
SIX-WEEK SIEGE, the Mamluks
took Acre, the last major Crusader
stronghold in Palestine, and a
few months later they took Beirut,
the last remnant of the Crusader
kingdom known as Outremer
(see 1181–85). After nearly 200
years, Christian presence in the
Holy Land was extinguished, and
the Mamluks plundered the
region to deter future Crusades.

To limit the risk of disastrous
fires, Venice moved its glass-
making industry to the island
of Murano in 1291. Venetian
glass makers were the only ones
in Europe to master the art of
producing clear glass. Their
expertise in working with glass
had earlier borne fruit in the
invention of spectacles (see 1284).

Edward I of England (r. 1272–
1307) had married Eleanor
of Castile in 1254. Though
unpopular with the English, she
and Edward enjoyed a happy
marriage, and he was devastated
when she died in 1290. The
following year he ordered the
erection of 12 so-called Eleanor
crosses to mark the passage of
her funeral cortege to London.

The contest for mastery of the
Mediterranean between Genoa
and Venice continued, with a
Genoese fleet defeating the
Venetians off Laiazzo in 1294. The
following year, Genoa put together
a huge fleet, with the aim of
landing a killer blow. However,
despite a formal challenge being
made, it was not engaged.
Developments in Venetian
shipbuilding, however, were

THE EXTINCTION OF THE CANMORE
DYNASTY, followed by dissent
among the Scottish nobles, had
allowed Edward I to exercise
increasing dominance over the
Scots, and in 1292 he awarded the
crown to John Balliol. However, in
1295, Balliol made an alliance
with England’s enemy, France.
The following year Edward
launched a campaign to subdue
the Scots, defeating them at
Dunbar, and taking the Stone of
Destiny—the Scottish coronation
stone—back to London. In 1297,
the Scottish nationalist William
Wallace (c. 1272–1305) led a
revolt against English dominance,
overcoming a larger English army
at Stirling Bridge, but he was
defeated at Falkirk in 1298 and
forced into years of guerrilla
warfare and overseas fundraising.

Ornate Mughal screen
This screen from the main gateway
of the Qutb complex in Delhi was
built by the Khalji sultan Ala-ud-din,
murderer and successor of Firuz.

Murano glass
This Murano glass vessel dates to
around 1330. As well as increasing
fire safety, concentrating the glass
industry on an island helped to
regulate it and guard its secrets.

1291–95 1296–1300

1295 Marco Polo re
turns

to Ita
ly,

and is captured

by th
e Genoese

1291 Edward I

builds Eleanor

Crosses in England

1292 Marco Polo

tra
vels to Java with

Kublai K
han’s fleet

1290 Firu
z founds

the Khalji d
ynasty

of th
e Sulta

nate

of D
elhi

1289 Battle
 of

Campaldino; F
lorence

is dominant in
 Tuscany

1295 Genoese

build m
assive

 fleet

1298 Firs
t m

entio
n of a

spinning wheel in

Europe

1297 Scots, under

Willia
m Walla

ce,

win Battle
 of

Stirlin
g Bridge

1297 Sulta
n of D

elhi

conquers Gujarat

1289

Mamluks take

Trip
oli

1287 Mongol in
vasion of

Punjab halte
d at L

ahore

1295 Ghazan becomes

Ilk
han, m

akes Islam

the state re
ligion

of th
e Ilk

hanate1292 Edward of E
ngland

nominates John Ballio
l as

king of S
cotla

nd in face of

Scottis
h oppositio

n

1294 Kublai K
han (b. 1215) dies

1291 Mamluks

take Acre; end of

Crusader k
ingdoms

in Palestin
e

1291 Venetian glass industry

moves to Murano

1298 Scottis
h natio

nalists defeated

at B
attle

 of F
alkirk

1296 Chiang Mai

founded as capital

of n
ew Thai kingdom

of L
an Na

1297 Venetians sack

Genoese port i
n Crim

ea;

the Genoese ra
vage Crete and

massacre Venetian m
erchants

in th
e Byzantin

e Empire

149

Battle of Campaldino, heralding
the start of a period of Florentine
dominance in Tuscany. Among
those battling on the Florentine
side was the poet Dante Alighieri
(see 1311–17).

The line of Slave Kings of Delhi
came to an end in 1290 with the
seizure of power by Firuz of the
Khalji Turks—a tribe living in
Afghanistan—thus founding the
Khalji dynasty. Firuz is best
remembered for releasing into
Bengal 1,000 Thugs or Thuggees,
cult followers of the goddess Kali
devoted to murder and robbery
in her name.

The Genoese–Venetian naval
conflict continued, with battles in
the Black Sea and the Greek
islands. At the Battle of Curzola,
in 1298, the Genoese fleet inflicted
a disastrous defeat on the
Venetians, destroying all but a few
of their ships and killing up to
7,000 men.

Genoese trade routes
The Genoese opened a lucrative trade route to the
North Sea, and competed with Venice to dominate
trade with the Byzantines and the East.

Battle of
Stirling Bridge
Under William Wallace,

an estimated 2,500 Scots defeated a
much larger force of English soldiers
(numbering up to 10,000) at the
Battle of Stirling Bridge.

1:4

1298 Genoese defeat

Venetians at C
urzola;

Matte
o Visconti

negotiates a peace tre
aty

between th
e tw

o powers

1300 France takes

contro
l of F

landers

Crete Cyprus
 M e d i t e r r a n e a n S e a

Bay of
Biscay

North
Sea

Black Sea

Balti

c
Se

a

ATLANTIC
OCEAN

ENGLAND

FRANCE
HUNGARY

CASTILE

E U R O P E

A F R I C A

Paris

Kaffa Moncastro

Valencia
Murcia

Málaga

Lisbon

Cadiz

Marseille

Bruges
London

Rhodes
Famagusta

Beirut

Varna

Phocaea

Constantinople

Trapani
Palermo

SyracuseTunis
Bône

BougieHonein

Naples
Rome

Bastia

Genoa

Southampton

Trebizond

Tana

Dubrovnik

Venice

Frankfurt

Danzig

KEY
Trade routes

THE NUMBER
OF GALLEYS
IN THE 1295
FLEET OF
GENOA

165
underway. Capable of carrying
more cargo and a larger crew, the
construction of the first of the great
galleys in 1294 heralded a distinct
advantage for the Venetians.

150

Domenico di Michelino’s painting The Comedy Illuminating Florence, depicts
Dante, the city of Florence, and scenes from the Divine Comedy.

The torture of Jacques de Molay, Grand
Master of the Knights Templar.

ALTHOUGH THE GHIBELLINES HAD
BEEN EXPELLED FROM FLORENCE
(see 1286–90), factionalism still
plagued the city, with a drawn-out
power struggle between the old
aristocratic nobility, the new
mercantile nobles, and the
powerful guilds. The Guelph
faction split into Black (extreme)
and White (moderate) parties.
In 1301, the Whites expelled the
Blacks, only for them to return
when Charles, count of Valois,
entered the city. The following
year the Black Guelphs sentenced
the Whites to death or exile—
among them the poet Dante
Alighieri (see panel, right).

In 1301, Pope Boniface VIII
(c. 1235–1303) supposedly issued
a bull asserting papal supremacy
over France. In fact, the bull was a
forgery, put out by the French king
Philip IV the Fair (r. 1285–1314) to
stir up animosity against the pope.
Philip “responded” by calling one
of the first Estates General—

FROM THEIR HUMBLE BEGINNINGS,
WHEN THEY HAD BEEN SO POOR
that two knights sometimes had
to share a horse, the Knights
Templar had risen to
dizzying heights. With the
backing of Cistercian
abbot Bernard of
Clairvaux (1090–1153),
and subsequently the
Pope, they had won
exemption from secular
jurisdiction and taxation,
and thrived as donations
of land and money poured
in. By the 13th century
they had become de facto
bankers to much of
Europe, able to direct a
large fleet and maintain the
primary Crusader army in
Outremer. Templar knights rose
to prominence all over Europe,
especially in England, where the
Master of the Temple was the
first baron of the realm. In the
early 13th century, then Master
William Marshal ruled the
country as regent for the young
king Henry III (1207–72). However,
after the fall of Outremer, the
Templars were struggling to stay
afloat, and presented an easy
target for their enemy, Philip IV of
France. Philip coveted the Templar
lands and cooked up charges of
heresy in which to indict them. On
October 13, 1307, Philip’s officials
simultaneously arrested every
Templar in France. They were
accused of a variety of crimes,
including sexual and occult
outrages and worshipping an idol.
The use of torture obtained lurid
confessions, and over the next few

Palais des Papes
Situated on a rocky outcrop, the
papal palace in Avignon is one of the
largest and most important medieval
Gothic buildings in Europe.

Hereford Mappa Mundi
The world is shown as a disk, with
Jerusalem at the center. Trade and
pilgrimage routes are illustrated,
together with places of interest.

1301–10 1311–17

1313 Dai Viet E
mpire

occupies Champa

1307 Dante begins

his Divine Comedy

while in exile
1312 King Henry VII

crowned Holy R
oman

Emperor in
 th

e m
idst of a

battle
 to assert c

ontro
l over

Ita
lian city-

states

1306 Robert th
e Bruce

crowned king of

Scotla
nd

1303 French king Philip
 IV has

Pope Bonifa
ce VIII

arrested

1316 Famine in Western

Europe follows crop failure

the previo
us ye

ar

1314 War b
etween riv

al

claim
ants to th

e German

im
perial crown afte

r d
eath

of H
enry

VII

1314 Hereford Mappa

Mundi created

1317 d’Este

brothers elected

rulers in Ferra
rra

1314 Mamluks establish

Muslim
 Dongola

1315 Swiss Confederatio
n

recognized by E
mperor

Ludwig IV of B
avaria1301 W

hite

Guelphs expel

Black Guelphs fro
m

Florence, w
ho th

en re
turn

under C
harle

s of Valois
1307 Philip

 IV th
e

Fair o
rders arrest

of th
e Knights Templar

1302 Matin
s of B

ruges:

Flemish re
volt a

gainst

French occupatio
n

1313 Wang Chen devis
es

a m
ovable-ty

pe printin
g

press in China
1311 Catalan Grand

Company seizes Athens

1304 Catalan

Grand Company

of m
ercenarie

s

halts
 advance of

Otto
man Turks

1314 Battle
 of B

annockburn:

English expelled fro
m Scotla

nd

1312 Final suppression

of th
e Knights Templar

at C
ouncil o

f V
ienne

including representatives of the
towns and clergy—and received
their backing. Boniface
excommunicated Philip and
Philip called for the Pope to face
criminal charges. In 1303, agents
acting for Philip forced their way
into the papal apartments in
Anagni and arrested the Pope,
who died soon after. Facing
tumultuous conditions in Italy, in
1303 the cardinals elected the
archbishop of Bordeaux as Pope
Clement V. Although hoping to
establish himself in Italy when
the violence subsided, Clement
remained in southern France,
finally settling in Avignon in 1309,
then owned by the king of Naples.
This temporary arrangement for
the papacy would last until 1378.

years around 60 Templars were
executed. Elsewhere in Europe,
some arrests were made, but
there was much less appetite for
condemning the order. At the
Council of Vienne (1311–12),
Philip forced Pope Clement to
dissolve the Templars, and in 1314
the last Grand Master, Jacques de
Molay, was burned at the stake.

Hereford, in England, was an
important center for the wool
trade—one of the main sources
of wealth in medieval England.
Foreign buyers flocked to the
country to buy wool for export to
the textile industries of Flanders
and Italy, and the wool trade was
described as “the jewel in the
realm.” The wealth of places
such as Hereford was expressed
in the magnificence of their

Jacques de Molay, the Grand Master of the Knights
Templar, cursing King Philip and Pope Clement V, 1314

,, LET EVIL SWIFTLY BEFALL
THOSE WHO HAVE WRONGLY
CONDEMNED US—GOD
WILL AVENGE US. ,,

Dante is the greatest Italian
poet to have lived and one of
the most important writers
in European literature. He is
best known for his epic poem
the Divine Comedy, and for
his tragic love for Beatrice,
who married another and
died young. Exiled from his
native Florence for political
reasons, Dante spent much
of his life traveling from one
city to another. He died in
Ravenna in 1321.

DANTE ALIGHIERI
(1265–1321)

cathedrals and the richness of
their accessories. At Hereford
Cathedral a huge Mappa Mundi
(map of the world) was created
in around 1300 (its creation is
variously dated to 1285 and 1314)
and used as an altarpiece; it is the
largest mappa mundi in existence.
Such maps encapsulated the
medieval world view on the eve
of the Age of Discovery.

At the Battle of Bannockburn
in 1314, Robert the Bruce, king
of Scotland (r.1306–29), finally
expelled the English from Scotland.

Red Sea

1307 Hindu king of

Deogir p
ays tri

bute to

Ala-ud-din of D
elhi

1309 Papacy

relocates to Avignon

(until
1378) 1317 Qutb-ad-Din

Mubarak, sulta
n of D

elhi,

annexes Hindu kingdom

of D
eogir

south, led a revolt that resulted in
the establishment of the last great
Hindu empire in India, centered
on the city of Vijayanagar.

Edward II of England invested
power in favorites, especially
Piers Gaveston (murdered by
resentful barons in 1312) and the
Despenser family. He also
alienated his wife, Isabella of
France, who was sent to France
in 1325 to arrange the marriage of
their son. While there, she
became the lover of Roger
Mortimer, and when
they returned, in
1326, they led a
revolt against
the king. The
Despensers were
hanged, Edward
was forced to
abdicate in favor of
his teenage son,
and Roger and
Isabella ruled as
regents. Eight
months later,
Edward II was
horribly murdered.
The regents ceded
Gascony to France
and acknowledged
Robert the Bruce
as king of an
independent
Scotland. In 1330,
Edward III (r.1327–
77) had Mortimer
hanged and began
his own rule. Rising
tension with France
was exacerbated by
Edward’s embargo on
wool exports to

The earliest European illustration of a cannon, from a book by Walter de
Milemete, presented to the future Edward III of England in 1326.

The gilded bronze doors on the Baptistry in Florence, sculpted and cast by Andrea
Pisano, took six years to make after he won the commission in 1329.

GUNPOWDER WAS SLOWLY BUT
STEADILY CHANGING THE FACE OF
WARFARE. Arabs and Moors had
probably gained knowledge of
gunpowder from the Chinese,
using cannons in Spain as early as
1284. The Mamluks are believed
to have used handguns at Ain
Jalut, while the Mongols acquired
the technology on conquering
China. Europeans probably picked
it up from Spain and contact with
the Mongols. The first record of
cannons forged from iron comes
from Metz in 1324; later that year
an English fortress in Gascony
was bombarded for a month.

The Mali Empire of West Africa
reached its height under Mansa
Musa (r. 1312–37), extending from
the Atlantic to Nigeria, and from
the Sahara to the rain forest. His
great wealth was based on Mali’s
gold, and when he traveled on
pilgrimage to Mecca in 1324–25,
he dispensed so much gold on his

FLORENCE IN THE 1320s AND
1330s WAS HOME TO ARTISTS
including Giotto di Bondone
(c. 1267–1337) and Andrea
Pisano (c. 1290–1349)—both seen
as forerunners of the Italian
Renaissance (see pp.208–09).
Giotto painted naturalistic frescoes
on the walls of the Basilica of
Santa Croce in around 1325, and
in 1334 was put in charge of the
construction of the Duomo
(cathedral). Greatly influenced by
Giotto, Pisano won a commission
to craft a set of bronze doors for
the Baptistry of Florence,
finishing them in 1336.

The Tughluk dynasty of the
Delhi sultanate had expanded
the reach of the Muslim state,
reducing neighboring Hindu
kingdoms to vassal status, and
repelling a series of Mongol
incursions. In 1325, Muhammad
Tughluk (c. 1300–51) murdered
his father and took the throne,
and established a reputation for
cruelty. In 1327, he transferred the
capital from Delhi to Daulatabad
for defensive reasons, forcing the
population to relocate. In 1336,
Harihara I and his brother Bukka
of the Sangama dynasty in the

The travels of Ibn Battuta
Ibn Battuta’s first journey was the Hajj (pilgrimage)
to Mecca. He made seven further journeys, visiting
almost every corner of the Muslim world.

Vijayanagar sculpture
Lord Hanuman, the Hindu monkey
god, is shown carved on a rock
surface in Vijayanagar, the heart
of the last great Hindu empire.

1318–25 1326–39

1324 Musa, emperor o
f

Mali, a
nnexes Tim

buktu

1325 The tra
vels of

Ibn Battu
ta begin

1324 Cannons used at

the Siege of M
etz

1328 Accession of

Philli
p VI, fi

rst Valois

king of France

1330 Serbs defeat and

kill t
he Bulgaria

n czar

1337 Philip
 seizes Gascony

fro
m th

e English; start o
f

the Hundred Years’ W
ar

1336 Civil w
ar in Japan; th

e

Ashikaga clan takes power

1337 Flemish re
bellio

n tri
ggered

by E
nglish wool embargo

1324 W
illi

am of O
ckham

accused of h
eresy a

t

Avig
non for s

upportin
g

the banned “S
pirit

ual”

Franciscans
1323 Sulta

n Tughluq of

Delhi annexes Telingana

and re
pulses th

e Mongols

1321 Dante Alig
hieri

dies in Ravenna (b.1265)

1330 Edward III
 of

England begins re
ign

1328 Ludwig of B
avaria crowned

Holy R
oman Emperor

1326 Edward II

captured by R
oger

Mortim
er, t

hen deposed and

murdered th
e following ye

ar

1325 Aztecs found

Tenochtitl
án

1324–25 Musa’s

pilg
rim

age to
 Mecca

1333 Black Death

starts
 in China

1331 Otto
man leader G

hazi

Orkhan takes Nicaea

1332 Negus of A
byssinia

repulses an Islamic assault

1336 A Hindu re
bellio

n

establishes th
e Vijayanagar

Empire
 in southern India

1336 Pisano’s doors

installed on the

Florence baptistry

151

passage through Cairo that he
destabilized the economy. On
his return, he employed an
Andalusian architect to build a
new palace at Timbuktu, which
became a centrer for Islamic
scholarship. Mali was later
visited by the Moroccan scholar
Ibn Battuta (c. 1304–69), who first
set out on his travels in 1325.

THE PERCENTAGE
OF TIMBUKTU’S
POPULATION AT
SANKORE
UNIVERSITY

25
Flanders, which triggered a
revolt there against French
domination. In 1337, Philip VI
of France declared Edward’s
French territories forfeit, while
Edward claimed the French
crown, triggering the start of
the Hundred Years’ War.

1332 Moscow becomes civil
 and

ecclesiastical capita
l of R

ussia

1333 In Japan, E
mperor Godaigo

defeats th
e Hojo re

gency

William Stubbs, English historian,
describing Edward II, 1875

,, THE FIRST
KING AFTER THE
CONQUEST WHO
WAS NOT A MAN
OF BUSINESS. ,,Route of

Ibn Battuta
1325–1345
Silk road

KEY

Arabian
Sea

South
China
Sea

I N D I A N O C E A N

S a h a r a

H i m a l a y a s Acre

Granada

Tangier
FezMarrakesh

Timbuktu

Jenne
Niani

Cairo
Jerusalem

Multan

Samarkand

Delhi

Mogadishu
Malindi

Zanzibar
Kilwa

New Sarai

Astrakhan

Moscow Bulgar

Kiev
E U R O P E

A F R I C A

A S I A

INDIA

CHINA

KHANATE OF THE
GOLDEN HORDE

IL-KHANATE

CHAGATAI
KHANATE

MALI

EMPIRE OF THE
GREAT KHAN

MAMLUKS

Antioch
Tabriz

Baghdad

Hormuz

Aden

Balkh

Calicut

Guangzhou
Quanzhou

Hangzhou

Mecca

Constantinople

152

The Strait of Gibraltar, where Marinid
forces destroyed the Castilian fleet.

An illustration from Froissart’s Chronicle, of 1346, depicts the Battle of Crécy,
at which the English used mobile artillery for the first time.

THE BATTLE OF RIO SALADO IS
CONSIDERED, BY SOME, to be the
defining battle of the Reconquista,
ending forever the threat of
Islamic incursion into the Iberian
Peninsula from Africa. The Marinid
dynasty of Morocco, which had
overthrown the Almohads in the
mid-13th century, gathered a vast
force and destroyed the Castilian
fleet in the Strait of Gibraltar.
The Marinids then marched inland
to the Salado River, where they
were defeated by the Christian
kings Alfonso XI of Castile
(r. 1312–50) and Afonso IV of
Portugal (r. 1325–57).

To finance his expensive war in
France, Edward III of England
(r. 1327–77) had taken out huge
loans from Florentine bankers,
especially the Peruzzi family.
When the money ran out, Edward
renounced his loan in 1342.
With the king of Naples also
defaulting on loans, the Peruzzi
were bankrupted, throwing
Florence into economic chaos.
Walter de Brienne, the mercenary
duke of Athens, was called in
to take power in Florence but,
eventually, a mercantile
oligarchy took over.

HAVING GAINED MASTERY OF THE
ENGLISH CHANNEL at the naval
battle of Sluys in 1340, Edward III
was free to invade France. He
landed in Normandy in 1346 and
took Caen, but retreated in the
face of a huge French army. At
bay, on the borders of the forest
of Crécy, Edward took up a
defensive position and inflicted a
crushing defeat on the forces of
Philip VI. This was largely thanks
to the indiscipline and arrogance
of the French knights and the
effectiveness of the Welsh and
English longbowmen. At the cost
of a handful of casualties, the
English killed tens of thousands,
including the kings of Bohemia
and Majorca, the duke of Lorraine,
the count of Flanders, the count of
Blois, eight other counts, and
three archbishops. The English
use of combined aristocratic and
yeoman forces had produced a
powerful new form of army. They
would go on to besiege Calais,

THE PAPACY WAS REFORMING ITS
BUREAUCRACY and improving its
finances under the Avignon popes.
In 1348, Clement VI (1291–1352)
bought Avignon from Joanne of
Naples, and work continued on
its papal palace. Scholars and
artists were attracted to the
papal city, briefly among them the
Florentine Francesco Petrarch
(1304–74), who had been crowned
poet laureate in Rome in 1341. In
1351, Petrarch started to arrange
his poems in sonnet form. He was
also a scholar, whose translation
and popularization of Classical
literature contributed to the
emergence of humanism, a new
school of philosophy that would
help to trigger the Renaissance.

In 1354, the Nasrid king of
Granada, Yusuf I, was murdered
by his son Mohammed V (1338–
91) who took the throne. Under
Mohammed, the Alhambra—the
fortress-palace of Granada—was
further developed, becoming a
treasure of Islamic architecture.

The Ottomans were invited to
Gallipoli, on the Dardanelles
(the straits separating Asia from
Europe), by John Cantacuzenus
(c. 1292–1383), claimant to the
Byzantine throne, to help in his
attempt to gain power. Led by
Orhan, the Turkish dynasty soon
seized the peninsula, securing
themselves a foothold in Europe.

1345–491340–44 1350–55

The effects of the Black Death
are best recorded in Europe,
where it had profound
consequences. It depopulated
the land, depressed the
economy, checked intellectual
and artistic progress, changed
the social order, contributed
to the end of feudalism, and
triggered a wave of anti-
Semitic pogroms on Jews,
who were blamed for the
pestilence, forcing many to
migrate to Eastern Europe.

1348 Black Death

hits Tuscany,

France, Spain,

and England

1346 Battle
 of C

récy

1347 English take Calais

1344 Mongols

defeated by P
oles

and Hungarians

1340 Blast fu
rnaces for ir

on

smeltin
g used in Belgium

1354 Otto
mans

seize Gallip
oli

1354 Cola Di R
ienzo,

trib
une and dictator o

f

Rome, deposed

and kille
d

1351 Boccaccio completes

his Decameron

1353 Champa battle
s

to re
gain territ

ory

fro
m Dai Viet

1340 Battle
 of

Rio Salado

1346 Rebellio
n against th

e

Sulta
nate of D

elhi le
ads to

foundatio
n of K

ashmiri kingdom

1344 Aegean Crusade

takes Smyrn
a fro

m

the Turks

1347 Black Death strik
es

Genoa, C
onstantin

ople,

Marseille
, C

yprus, and

Naples, and ra
vages

Western Asia

Plague deaths
It is estimated that up to 45 percent
of the total population of Europe was
killed by the various waves of the
Black Death plague.

Architectural jewel
The Court of the Lions is at the heart
of the Alhambra palace, built by
Mohammed V as the winter
residence of the royal family.

which fell in 1347, after a
protracted siege.

Also in 1347, the Black Death
arrived in Europe. It is thought to
have been carried initially by
Genoese returning from the
Crimea, where they had been
exposed to it by infected Mongols.
Transmitted by fleas that were
carried by rats, the plague was
spread by ship to the principal
ports, and then to every corner of
Europe and Western Asia. A large
proportion of the population died.

THE BLACK DEATH

Petrarch, Florentine scholar and poet, from Canzoniere Number 1 (c. 1352)

,, WHATEVER THE WORLD
FINDS PLEASING, IS BUT
A BRIEF DREAM.,,

45%
KILLED

THE AMOUNT
IN FLORINS
OWED BY
EDWARD III

800,000

1342 Edward III

renounces debts to

Peruzzi bankers

1346 Stephan Dushan IV

crowned emperor o
f th

e Serbs

1348 Teutonic

Knights defeat

Lith
uanian

prin
ces at K

ovno

1347 Truce between

English and French

1351 War s
tarts

 between

Florence and Mila
n

1351 Second Siamese

kingdom form
ed

1351 Acamapichtli

becomes king of

the Aztecs

1351 Petrarch starts
 to

develop his sonnets

1351 Zuric
h joins th

e

Swiss Confederatio
n,

followed by B
ern and

other c
itie

s

TOTAL
POPULATION

To many people, Petrarch is known
as the “father of humanism.”

Constructed of brick and timber, the Bell Tower of Xi’an was built during the
early Ming dynasty, in the reign of Zhu Yuanzhang, the first Ming emperor.

This mural features Timur Leng, who rose from humble beginnings to found
the Timurid dynasty after outmatching the conquests of Genghis Khan.

EDWARD, THE BLACK PRINCE, HAD
BEEN MADE PRINCE OF GASCONY
AND AQUITAINE in 1362, moving to
Bordeaux and becoming a major
player in continental affairs. In
1367, he intervened in a dynastic
dispute in Castile, where French
ally Henry of Trastamara (1334–
79) had deposed English ally
Pedro I, thereby placing control
of the Castilian navy in the
French camp. Edward defeated
Henry at Nájera but was forced to
withdraw owing to illness.
Subsequently, Henry regained the
Castilian throne. In 1372—after
Charles V of France (r. 1364–80)
had fomented a Gascon
rebellion, restarting the Hundred
Years’ War—the Castilian navy
proved instrumental in defeating an
English fleet at La Rochelle.

China was reunited by conquest
from the south, as a native
rebellion drove out the Mongol
Yuan dynasty. In 1368, rebels
under Zhu Yuanzhang
(1328–98)—a former peasant
turned Buddhist monk then

general—struck north from
their base in Nanjing,
displacing the Yuan from
Beijing. Taking the imperial
name Hongwu, Yuanzhang
established the Ming
dynasty, setting up a strong,
centralized government,
in which the position of
emperor was strengthened,
but so was access to the
bureaucracy. In 1372, he
passed an edict attempting
to ban maritime trade and
thus limit contact with
foreigners.

Under Murad I (r. 1362–89), the
Ottoman Turks extended their
control deep into the Balkans.
 In 1371, Murad defeated an
alliance of Serbs, Byzantines, and
Bulgars, and held control over
much of Thrace, Macedonia,
Bulgaria, and Serbia. He also
created the janissaries, a
slave-warrior corps that became
the mainstay of Ottoman armies.

1356–65 1366–72

1354 Mohammed V

becomes king of

Granada and develops

the Alhambra palace

1360 Edward III
campaigns

in France, and agrees term
s

at th
e Treaty of C

alais

1356 Anti-M
ongol

Chinese re
bels

seize Nanjin
g

1359 Civil
 war in

 th
e

Golden Horde,

Eastern Europe1355 Natio
nalist

revolt a
gainst

Mongol ru
le gathers

pace in China
1368 Tibet re

gains

independence following

Yuan colla
pse

c. 1362 Tim
ur Leng

emerges as tri
bal

leader in
 Transoxiana,

Centra
l A

sia

1364 Casim
ir th

e Great

of P
oland founds a

school at C
racow 1372 French are

vic
torio

us in naval

battle
 of L

a Rochelle
,

and re
cover P

oitie
rs

1371 Battle
 of

Chernomen

1355 Stephen Dushan,

king of S
erbia, dies;

his empire
 starts

 to

disintegrate

1354 Venetian

fleet d
efeats Genoese

at P
orto Longo

1356 Battle

of P
oitie

rs; th
e Black

Prin
ce captures King

John of France

1356 Golden Bull o
f

Emperor C
harle

s IV

1369 Hundred

Years’ W
ar

restarts
1367 Battle

 of N
ájera

1368 Zhu Yuanzhang expels

Yuan dynasty a
nd founds

Ming dynasty

153

N
U

M
B

ER
 O

F
TR

O
O

P
S

Battle of Nájera
Outnumbered by almost three to
one, the English–Gascon army
defeated the French–Castilian forces
with the loss of only around 100 men.

FrenchEnglish
0

10,000

20,000

30,000

40,000

50,000

60,000
7,000 dead

100 dead

BOHEMIA HAD EMERGED AS A
POWERFUL STATE under the
Premyslid dynasty in the 13th
century. Under the Luxembourg
dynasty, it became the central
force in German imperial
geopolitics, while its ruler
Charles I (Charles IV as Holy
Roman Emperor) sought to
modernize the imperial
institution and advance the
fortunes of Bohemia. In 1348, he
had enlarged the kingdom by
granting it territories such
as Moravia and Silesia, and
refounded Prague to become one
of the foremost cities in Europe,
with a major university. In 1356,
Charles IV issued the Golden
Bull, which regularized the
election of the emperor to a
majority vote of seven electoral
princes, most of which were
hereditary; the papacy would have
no role. This, in turn, allowed the
electoral principalities to develop
sovereign states, and set the
constitutional basis of the Holy
Roman Empire until its final

dissolution in 1806. The Bull
established Bohemia as first
among the electors and
guaranteed its independence.

Timur Leng (1336–1405)—also
known as Tamerlane—rose from
modest beginnings to become
leader of a Turkic-Mongol
Chagatai tribe in Transoxiana,
Central Asia, in around 1362.
Despite having a limp, and the
fact that he was not of Chinggid
descent (directly descended from
Genghis Khan—only Chinggids
could become khans), he was
destined to become one of the
greatest conquerors in history.

Edward of Woodstock, eldest son
of Edward III, also known as the
Black Prince (1330–76), had won
his spurs at the Battle of Crécy at
age 16. He went on to become one
of the most effective English
commanders. When hostilities
renewed between England and
France in 1355, he invaded
France, winning a great victory
near Poitiers in 1356, in which he
captured King John of France.

Golden Bull
Edicts issued with
golden seals were
called Golden
Bulls. That of
Emperor Charles
IV sought to
prevent future
imperial elections
from descending
into conflict.

1363 Algirdas of

Lith
uania defeats th

e

Mongols and extends

his territ
orie

s to

Black Sea

1369 Tim
ur Leng

conquers Samarkand

1369 Hanseatic League at

peak of it
s power

276
THE SPAN, IN
YEARS, OF THE
MING DYNASTY

70,000

60 0 –14 49 TRADE AND INVENTION

154

THE STORY OF

PRINTING
A REVOLUTION IN HUMAN COMMUNICATION CHANGES THE WORLD FOREVER

Printing is the impression of marks on a medium—
most commonly ink on paper. The earliest writing,
cuneiform, was a form of printing composed of
indentations made by a stylus in clay. Printing in the
modern sense of the word first arose in 8th-century
China with the development of block printing.
Blocks of wood carved into bas-relief were used as
stamps to reproduce multiple copies of a single text,
complete with images, such as the Diamond Sutra,
the earliest datable printed book (see 861–70).

MECHANICAL PRINTING
Block printing was laborious and slow, as each block
was specific to one page. Movable type was a major
advance (see panel, opposite), first achieved in

eastern Asia but perfected by German printer
Johannes Gutenberg (see 1454–55). His printing
press was so advanced that, except for refinements
such as new typefaces and mechanization of the
presses and paper handling, the basic process
remained unchanged until the 19th century.

In the 1880s, the development of linotype allowed
a typesetter to compose lines of type using a
keyboard, rather than by hand. Stereotyping made
it possible to duplicate complete pages for multiple
printing. In the 20th century, filmsetting enabled
rapid photographic creation of printing plates. By
the end of the century, computers allowed every
aspect of printing, from typesetting and graphics
to inking and drying, to be done on one machine.

By making it possible to communicate and disseminate information at a
speed and scale previously unthinkable, printing wrought changes that
are still unfolding today, from triggering religious mania, to scientific
and political revolutions—even changing language itself.

c. 2291–2254 BCE
Sumerian cuneiform
Stamping cuneiform
inscriptions, rather
than drawing them by
hand, is introduced.
Stamps are pressed
into soft clay bricks,
which are then fired.

868
Block printed book
The earliest dated
book (entire
manuscript) is
the Diamond Sutra,
a Buddhist text
found in a cave in
Dunhuang, China.

1377
Movable metal type
The first metal
movable type is
cast in bronze in
Korea and is used
to produce the
Jikji Simche Yojeol,
a Buddhist scripture.

1790s–1820s
Metal presses
The all-metal

Columbian printing
press is the first to

replace the screw with
levers and weights.

8th century
Block printing
Printing using carved
wooden blocks and ink
is known as xylography; the
earliest surviving xylographic
fragment is a Buddhist
dharani scroll from Korea.

c. 1275–1313
Movable type
Invented in China in the
11th century, movable
type is refined by
Wang Shen, who uses
over 60,000 wooden
types in his treatise.

Japanese
dharani
scroll

Gutenberg’s printing press

The Diamond SutraSumerian cuneiform Early Korean book

Columbian metal press

c. 1455–56
The printing press

Gutenberg prints the
first book in Europe—the

Gutenberg or 42-Line Bible
(because of the number of

lines on each page).

Thomas Carlyle, Scottish essayist and historian, 1759–1881

,, HE WHO FIRST SHORTENED THE LABOUR OF COPYISTS
BY DEVICE OF MOVABLE TYPES WAS … CREATING A
WHOLE NEW DEMOCRATIC WORLD; HE HAD INVENTED
THE ART OF PRINTING. ,,

form, or frame, for
setting Gutenberg’s

special type

paper is pressed
against form to

produce imprint

bar to lower platen

wooden coffin,
which slides
under platen

155

THE STORY OF PRINTING

Late 20th
century–present

Desktop printing
The laser printer
offers technology

that would once
have filled an

entire workshop.

1886
Linotype
A linotype machine allows a
typesetter to make up entire lines
of type, using a typewriter-like
keyboard, rather than hand-
compositing letter-by-letter.

1903
Offset printing

In offset printing, the inked image
is transferred (or offset) from the

printing plate to the paper via a
rubber sheet, achieving smooth,

precise transfer and reducing
wear on the plate.

1949
Photocopying

Developed by American Chester
Carlson at the Xerox Corporation

in the US, the photocopier
uses electrostatic distribution of
powder ink or toner, rather than
wet ink, to create an exact copy.

Linotype typesetter

Laser printer

Gutenberg’s press
Gutenberg created a screw
press for pressing inked
type, set on a wooden frame,
against a sheet of paper. This
was a dramatic improvement
on the traditional method
of taking impressions by
means of rubbing.

leather
ink balls

stuffed with
horsehair

heavy
platen, or

printing
plate

ink impression
on paper

screw, or spindle,
adapted from
wine press

square sleeve,
or socket

raised
movable type

sturdy construction
for industrial-scale
production

Letterpress printing with movable type

The key technology in the printing revolution was
movable type, in which each character in a script
had a corresponding single, small block, or type,
allowing lines of type to be assembled, and then
reordered for different texts. The first book, printed
by movable type cast in bronze, was published in
Korea in the late 14th century. Gutenberg improved
upon this technology by developing a technique that
enabled rapid, precision casting of metal type.

MOVABLE TYPE

Early
photocopier

156

An illustration from Froissart’s Chronicle depicts the Peasants’ Revolt, the first great popular
rebellion in English history, led by Wat Tyler, who was executed by the mayor of London.

A 16th-century painting captures the triumphant return of the
Doge to Venice after victory over the Genoese.

THE BLACK DEATH AND
SUBSEQUENT LABOUR SHORTAGES
contributed to rising social
tension in England. Around 1362,
for instance, the poor country
priest William Langland had
written Piers Plowman, a poem in
English sympathizing with the
plight of the poor peasant.
Churchman and scholar John
Wycliffe (or Wiclif) had caused a
stir with writings that prefigured
Protestantism, and a popular
Biblical egalitarian sect, known as
the Lollards, partially inspired
by Wycliffe, was winning
widespread support. In
1377, the so-called Bad
Parliament, dominated
by the king’s son John
of Gaunt, Earl of
Lancaster and
soon-to-be regent to
his infant nephew
Richard II (1367–
1400), introduced a
poll tax; subsequent
parliaments
extended it, causing
widespread
grievance. In 1381,
attempts to
reintroduce serfdom
triggered the
Peasants’ Revolt,
which saw peasants
rising against landlords,
burning manors, and
destroying records. Up
to 100,000 men, under
Jack Straw and Wat Tyler,

marched on London and
siezed the Tower, burning the
palace of John of Gaunt and killing
Archbishop Sudbury, who was
blamed for the poll taxes. Richard
II cleverly appeased the rebels;
Tyler was executed and the revolt
was brutally suppressed.

Japanese Noh drama developed
in the 14th century, mainly under
the aegis of Kanami Kiyotsugo
(1333–84) and his son Zeami
Motokiyo (1363–1443), who wrote

hundreds of Noh plays and
developed the highly stylized and
symbolic performances.

Castilian influence in Portugal
in the 1380s threatened the
independence of the kingdom and
sparked resentment among the
Portuguese. An uprising
triggered by a nun resulted in
Joäo (1358–1453), illegitimate son
of Pedro I, seizing control of the
country. In 1384, John I of Castile
(1358–90) invaded Portugal, but
Joäo was elected king by the

Portuguese parliament and, with
English help, defeated

Castile at the Battle of
Aljubarrota, in 1385.
In doing so, he freed
Portugal from Castilian
influence and, after
marrying the daughter
of John of Gaunt,
founded the Anglo-
Portuguese Avis
dynasty.

In 1384, Philip the
Bold of Burgundy
inherited the county
of Flanders, adding
to his extensive
territories. France,
ruled by the young
and mentally ill

Charles VI, was now
dominated by rivalry
between the houses of

Burgundy and Orléans.

THE WAR OF CHIOGGIA, BETWEEN
VENICE AND GENOA, was triggered
by the continuing contest for
control of the trade routes
through the Dardanelles, along
which flowed the lucrative trade
of the Byzantine Empire and the
Silk Road beyond it. In 1376,
the Byzantine emperor John V
Palaeologus (r. 1341–76) granted
to Venice the Aegean island of
Tenedos, key to the Dardanelles.
Meanwhile, his son and rival
Andronicus IV (1348–85) granted
it to Genoa. In the ensuing war,
the Genoans defeated the
Venetians at Pola and, in 1379,
seized Chioggia in Italy and
blockaded Venice. Under Vittorio
Pisano, the Venetians counter-
blockaded the Genoese fleet,
starving it into submission.
Genoese maritime power was
broken and Venice now controlled
the Levantine trade.

St. Catherine of Siena, (1347–80)

,, NOTHING
GREAT IS EVER
ACHIEVED
WITHOUT MUCH
ENDURING.,,

Executioner of Cesena
The anti-pope Clement VII was
known as the “executioner of
Cesena” for his brutal suppression
of a rebellion in the Papal States
while acting as a papal legate.

Noh mask
In Noh drama, which involves

music, singing, speech, and mime,
masks are used by the principal
character, and by female and
elderly characters.

1381–851373–80

1384 Kanami K
iyotsugo,

dramatist w
ho shaped

development of N
oh

theater in
 Japan, dies

1382 G
olden Horde

sacks Moscow and

reasserts
 contro

l

over R
ussia

1382 Tim
ur Leng

conquers Khorasan
1377 Edward III

dies

(b. 1312); R
ichard II i

s

crowned king of

England 1385 Battle
 of

Alju
barrota establishes

Portu
guese

independence

1384 Philip
 th

e Bold

of B
urgundy becomes

count of F
landers

1385 Otto
mans take

Sofia1373 John Hawkwood’s

White
 Company m

ercenarie
s

defeat th
e Milanese

1381 The Peasants’

Revolt i
n England

1375 Mamluks

invade Arm
enia

1382 Ming take

complete contro
l of C

hina

and expel th
e Mongols

1377 Papacy

returns to Rome

1384 John W
ycliff

e dies;

ris
e of L

olla
rds

mask usually made
of wood or clay

In 1376, Dominican mystic and
miracle worker Catherine of Siena
travelled to Avignon to convince
Gregory XI (c. 1336–78) to return
the papacy to Rome. A few
months later, Gregory went to
Rome to attempt to restore order
in the Papal States, and died soon

after. The Roman mob pressured
the conclave of cardinals to choose
an Italian pope, and Urban VI
(c. 1318–89) was duly elected.
French cardinals, meanwhile,
elected Robert of Geneva
(1342–94) as anti-pope Clement
VII. The French king, Charles V,
threw his weight behind Clement,
while Richard II of England allied
with the Holy Roman Emperor
Charles IV in supporting the
Roman candidate. Thus began the
Western, or Great Schism, which
saw rival popes installed in Rome
and Avignon until 1417.

1380 Tim
ur

Leng begins to

overru
n Persia

1380 Russians under

Dmitri II
I of M

oscow

defeat th
e Golden

Horde at K
ulikovo

1378 War of C
hioggia

begins (to
 1381):

Venice ends Genoan

supremacy1378 Schism of

riva
l popes at R

ome

and Avig
non

1378 Ayutth
aya

(present-d
ay T

hailand)

subjugates Sukothai

Traveling pilgrims are shown in an illustration from the Canterbury Tales. This unfinished poem by Geoffrey Chaucer,
17,000 lines long, vividly illustrates the medieval world view on social, religious, and moral matters.

A miniature from the Topkapi Museum in Istanbul, shows the Battle of
Nicopolis, at which the Ottomans destroyed a crusading army.

JAGIELLO OF LITHUANIA
(C. 1362–1434), THE LAST PAGAN
RULER in Europe, was crowned
king of Poland and converted to
Christianity in 1386. Marriage to
Jadwiga of Poland united the two
kingdoms, and brought Lithuania
into the Catholic Church, although
pagan traditions lingered on.

Timur Leng (see 1356–65)
completed his conquest of Persia
in 1386 and raided deep into the
Caucasus, sacking Tbilisi in
Georgia and capturing the Georgian
king. However, when the army of
the Golden Horde attacked his
Central Asian territories, in 1387,
he was forced to turn back and
meet them. It took another nine
years for him to destroy the threat.

Geoffrey Chaucer (c. 1340–
1400) was a soldier, scholar, writer,
diplomat, government official, and

THE START OF THE MING DYNASTY
IN CHINA TRIGGERED CHANGE IN
KOREA, which was considered
a client state by the Ming. The
Koryo empire had supported the
new Chinese dynasty, but this did
not prevent the Ming from
threatening to invade. In 1388, Yi
Songgye (1335–1408), a leading
general who favored the Chinese,
seized power in Korea. In 1392,
as King Taejo, he founded the
Yi dynasty, also known as the
Choson (or Joseon), a name
taken from an ancient Korean
kingdom. Taejo restructured his
government on the Chinese
model, and instituted wide-
ranging land reforms to
redistribute estates from the
hands of the oligarchy, replacing
them with a new class of
technocrats known as the
yangban. Neo-Confucianism
was adopted as the state religion,
and a new capital was founded at
Hanseong (Seoul). The Yi dynasty
lasted until 1910.

In Japan, the union of
the northern and
southern imperial
courts in 1392 brought
to an end the Yoshino
period (also known
as the Period of
Northern and Southern

Courts). During this period, the
line of the emperor Godaigo—
driven out of the capital, Kyoto, by
the Ashikaga shogun Takauji, in
1336—had maintained a rival
court in the mountainous
Yoshino region south of Nara.
Japan was wracked by civil war
until the shogun Ashikaga
Yoshimitsu (1358–1408)
negotiated a reunification
and brought Ashikaga power
to its apogee.

The Nicopolis Crusade of
1396—intended to roll back the
Ottoman advance in the
Balkans—saw a Franco-
Hungarian expedition led by
Sigismund of Hungary
humiliatingly crushed at the
Bulgarian town of Nicopolis on
the Danube. A huge army,
featuring volunteers from most
of the Christian states, proved
ill-disciplined. The failure of this
adventure proved that Christian
Europe had to look to its defense.

Gyeongbokgung Palace
This colossal palace, built
by King Taejo (Yi Songgye)
in 1395, is also known as
the “Palace of Shining
Happiness” and the
“Palace Greatly Blessed
by Heaven.”

1386–90 1391–1400

1389 Battle
 of K

osovo;

Serbian empire

absorbed by O
tto

mans

1388 John Wycliff
e’s

English tra
nslatio

n of

the Bible published; a

later ve
rsion is known as

the Lolla
rd’s Bible1386 Tim

ur Leng

completes th
e

conquest of P
ersia

and sacks Georgia

1387 War b
etween

Tim
ur L

eng and th
e

Golden Horde
1399 Henry IV

 deposes

Richard II i
n England

1396 Battle
 of N

icopolis; O
tto

mans

repel th
e Crusader c

ampaign

1388 Milan, under G
ian

Galeazzo Visconti,
adds

Padua to other c
onquests

in north
ern Ita

ly
1387 English write

r

Geoffre
y C

haucer

begins to write
 th

e

Canterbury T
ales

1386 Jagiello
 of

Lith
uania, th

e last

pagan ru
ler in

 Europe,

crowned king of P
oland

and converts
 to Chris

tianity

1389 Wenceslas IV
,

king of B
ohemia and Holy

Roman Emperor, e
nacted a

general p
eace in Germ

any

1398 Tim
ur L

eng

invades India,

and takes Delhi
1392 League of B

ologna:

Florence, B
ologna, P

adua,

and Ferra
ra join together

to oppose Milan

1393 Tim
ur L

eng completes

the conquest of Il
Khanate

157

Member of Parliament. He was
instrumental in the development
of Middle English—a combination
of Old English and French
influences. His greatest work, the

Canterbury Tales, partially
modeled on Italian author Giovanni
Boccaccio’s Decameron, tells the
story of pilgrims on the road to the
shrine of Thomas Becket (see
1170); it was begun in 1387.

At the Battle of Kosovo, in 1389,
the Ottomans defeated the Serbs
and Bosnians, smashing the
Serbian empire and absorbing
most of its territories. The Ottoman
leader, Murad, was killed in the
battle but his son Bayezid the
Thunderbolt (1360–1403) took over.
News of Murad’s death prompted
the Ottoman vassals in Europe and
Anatolia to revolt, but Bayezid
swiftly reduced most of them,
bringing their territories under
direct Ottoman rule. The Ottomans
now controlled most of Anatolia and
the Balkans south of the Danube.
Bayezid introduced the devshirme
—the levy of Christian children
who were converted to Islam and
used in the administration and
Janissary corps.

In Europe, the medieval period
saw the vigorous advance
of Christianity until it
encompassed the entire region
(with just a few exceptions).
The spectacular success in
converting Europe posed
extreme challenges to the
Church, as it struggled to
reconcile temporal and
spiritual power. Internal
forces would continue to
revolutionize the religion.

The Timurid Empire
Established by Timur Leng, the
Timurid Empire eventually reached
a greater extent even than that of
Genghis Khan, but it would not long
survive Timur’s death.

CHRISTIANIZATION OF EUROPE

Yelets

New Sarai

Kaffa
Astrakhan

Ankara

SirasSmyria

Isfahan

Shiraz

Urgench
Ottar

Bukhara

Nishapur

Kandahar

Kabul

Multan
Delhi

Aleppo

Damascus

JerusalemCairo
Baghdad

Antioch

Mecca

Aswan

Konya Balkh

Samarkand

Herat
Qum

Hormuz

Acre

Medina

Alexandria

Constantinople

Tarsus

Mosul

Alamut

Derbent

KHANATE OF THE
GOLDEN HORDE

MAMLUK
SULTANATE

IL-KHANATE

PERSIA

EGYPT

CHAGATAI
KHANATE

Arabian Peninsula

Red Sea

Persian Gulf
Caspian Sea

Aral
Sea

Arabian
Sea

Black Sea

Mediterranean Sea

Campaigns of Timur

Extent of Timur’s empire

KEY

1392 Yi (C
hoson)

dynasty begins in Korea

1392 End of th
e Yoshino

period in Japan;

North
ern and Southern

Courts
 are re

united

1395 Tim
ur Leng ro

uts

the Golden Horde and

despoils th
eir k

hanate

1399 Welsh ru
ler

Owain Glendower

leads a Welsh

rebellio
n

158

Wladyslaw II Jagiello of Poland prepares
for the Battle of Tannenberg.

The wall of skulls at the Templo Mayor archaeological site in Mexico City is made from skulls carved in stone,
covered with stucco; the Aztecs practised human sacrifice at the vast temples in the centre of Tenochtitlan.

HAVING CONQUERED AS FAR AS
RUSSIA in the East, Timur Leng
(see 1386–90) set his sights on the
greatest empire—China. In 1405,
he embarked on a campaign, but
died en route to China and was
buried at his capital, Samarkand.
Despite his possibly exaggerated
reputation for cruelty, Timur was
a devout Muslim and a patron of
the arts and architecture. His
enormous empire did not long
survive him, quickly breaking
down into a Timurid state ruled by
his son Shah Rukh (1377–1447),
which soon fragmented further.

In 1404, John the Fearless
(1371–1419) became duke of
Burgundy, leading opposition to
the regency of Louis, duke of
Orleans (1372–1407), brother of
the mad king, Charles VI of France
(1368–1422). In 1407, John
ordered the assassination of
Louis, triggering civil war
between the Burgundians and the
Armagnacs (named for the count
of Armagnac, the father-in-law of
Charles, the new duke of Orleans).
The Burgundians, who favored
peace with the English, were
popular in Paris and the north,
while the Armagnacs, who were
anti-English and pro-war, had the
support of Queen Isabeau of
Bavaria, the great nobles, and
the south of the country.

In 1404, Zheng He (1371–1435)
—a Muslim captured from Yunnan
in China as a boy, castrated, and
pressed into military service—was
named grand, or high-ranking,
eunuch at the imperial court. The
following year he led the first of
seven epic voyages of discovery.

THE RELENTLESS ADVANCE OF
THE ORDER OF TEUTONIC KNIGHTS
(see 1236–40) had brought
Prussia and much of the Baltic
coast under their control, cutting
Poland off from the sea. The union
of Poland and Lithuania under
King Wladyslaw II Jagiello
(c. 1362–1434) posed a new threat
to the Order, and the Great
Northern War ensued. At the
Battle of Tannenberg in 1410—
one of the greatest cavalry
confrontations of the age—a huge
Polish–Lithuanian army of up to
16,500, including Bohemian
mercenaries, Russians, and even
Tatars (Turkic Mongols), defeated

FOUNDED BY THE AZTECS IN 1325,
the city of Tenochtitlan—existing
on the apparently unpromising
site of a marshy island in a
partially brackish lake—reached
its height at the beginning of the
15th century. Tenochtitlan means
“Place of the Fruit of the
Cactus”—a reference to the vision
that supposedly informed the
choice of location. In this vision,
the tossed heart of a conquered
enemy landed on the island where
an eagle wrestled with a snake on
a cactus growing out of a rock—
as depicted on the present-
day Mexican flag. The Aztecs
drained the island, reclaiming
surrounding land, and joined the
land together with causeways.

Meanwhile, they expanded their
political territory through
marriages, alliances, and
conquest. After a flood,
Tenochtitlan was laid out on a
grid pattern, with quarters
arranged around a central
sacred district, regarded as
the center of the world. A huge
population of up to 200,000
was supported by intensive
agriculture and extensive
networks of trade and tribute.

The African Songhay kingdom
was centered on the trading
metropolis of Gao, in the Niger
Bend area of West Africa. Gao
had long been a prosperous city
thanks to interregional and
trans-Saharan trade with the

Islamic world, especially
in salt, gold, slaves, and
ivory. In the mid-13th
century, because of the
allure of its riches, it
became an eastern
province of the Mali
Empire (see 1231–35).
However, in the early

,,

Zheng He, Chinese explorer

WE HAVE SET
EYES ON...
REGIONS... FAR
AWAY... ,,

1401–03 1408–101404–07

1405 Death of

Tim
ur (b

. 1336);

fragmentatio
n of

Tim
urid Empire

1405 First voyage of

explorer Z
heng He

1403 Malay r
uler

Parm
esvara establishes

Sulta
nate of M

alacca c. 1400s

Expansion of

West A
fric

an

Songhay Empire
1409 Council o

f

Pisa re
sults

 in th
ree

papal claim
ants

1409 Donatello
 di

Niccolo di B
etto

 Bardi

completes his

masterpiece, D
avid

c. 1400s Height

of A
ztec city

of

Tenochtitl
an 1405 Breakup of

Visconti d
omains;

Venice seizes Padua,

Verona, and Vincenza

1402 Battle
 of

Ankara; T
im

ur

captures

Otto
man sulta

n

Map of Tenochtitlan
Causeways connected
Tenochtitlan to other
settlements on the lake
and the mainland. The
city and its emperor
dominated the Valley
of Mexico.

15th century, Mali declined and
Gao won its independence,
beginning the growth of a
Songhay Empire that would
eclipse the other two largest
empires of the late Iron Age in
West Africa—Ghana and Mali.

In 1398, Timur Leng (see
1356–65) had invaded northern
India and destroyed the Delhi
sultanate with astonishing speed
and terrifying cruelty. Marching
160 miles (260 km) in two days, he
captured and massacred 100,000
fugitives outside Delhi before
sacking the city, supposedly
building a huge pyramid from the
skulls of his victims. In 1401,
Timur massacred the population
of Baghdad and launched an
invasion of Syria. He then moved
against the Ottomans (see
1286–90), occupying Anatolia and
restoring the old Turkoman
principalities.

Songhay gold coin
This coin from the Songhay Empire
is from the Songhay city of Gao; rich
and powerful, the city provided the
basis for building the empire.

1401 Tim
ur (1336–

1405) m
assacres

populatio
n of B

aghdad

1402 Ita
lian architect

Lorenzo Ghiberti

commissioned to design

doors of F
lorence

Baptis
try 1407 Civil w

ar in

France pits Arm
agnacs

against B
urgundians

TENOCHTITLAN

VALLEY OF
MEXICO

Lake
Texcoco

Lake
Xochimilco

D
yke of N

etzahualcoyotl

Tlatelolco

Tenayuca

Pantlaco Atepehuacán Atzacualco

Tepeyacac

Tacuba

Popotlan

Acachinanco
Mixiucan

Xola-Xalac Zacatlalmanco

Coyoacán
Mexicatzincgo

Huitzilopochco

Tepetlatzinco

Tlacateco

Chapultepec

Altepetlac

Coltonco
Azcapotzalco

KEY

street
aqueduct

causeway
dyke

This later depiction of the Battle of Agincourt shows cavalry engaged in
conflict; around 10,000 French troops were killed or captured.

This illustration from the Chronicle of Ulrich von Richental shows the papal
electors taking their leave from Emperor Sigismund at the Council of Constance.

IN 1413, HENRY IV OF ENGLAND
DIED and his son, Henry V
(1386–1422), came to the throne.
In 1415, Henry concluded an
alliance with Burgundy and
reasserted the English claim to
the French crown as a pretext for
renewing the Hundred Years’
War (see panel, right). In October,
Henry inflicted a terrible defeat on
a far superior French force at
Agincourt, taking the Duke of
Orleans prisoner, and going on to
conquer Normandy.

THE COUNCIL OF CONSTANCE
ENDED THE GREAT SCHISM in 1417
by trying and deposing the last
antipope, Benedict XIII, and
electing Martin V (c. 1348–1431)
 as the sole true pope.

The burning at the stake of
Bohemian religious reformer Jan
Huss (see 1411–15), and the death
of Wenceslaus IV of Bohemia

(1361–1419), sparked a Hussite
uprising in Bohemia. This
combined a religious tussle
between the papacy and
antipapists, with a nationalist
struggle between Czechs
(Bohemians and Moravians) and
Germans. The Hussites, made
up of moderate (Utraquist) and
extreme (Taborite) factions, united
to face a crusading alliance led by
Wenceslaus’ brother, the emperor
Sigismund. The Hussites defeated
the alliance outside Prague.

In 1411, peace was concluded
between Portugal and Castile
(see 1381–85). Portugal now
began to look outward, winning
a foothold on the north coast of
Africa at Ceuta in 1415. Explorer
Henry the Navigator (1394–1460)
distinguished himself in the
expedition; his visit to Africa
sparked an interest in exploration,
and he may have set up the first
school of navigation in Europe at
Sagres, in Portugal (see 1434).

From Gesta Henrici Quinti, c. 1416

,,

...THE LIVING
FELL ON TOP OF
THE DEAD, AND
OTHERS FALLING
ON TOP OF THE
LIVING WERE
KILLED AS WELL. .,,

The Holy Trinity
This detail from Andrei
Rublev’s greatest icon,
painted around 1410,
shows the three angels
who visited Abraham.
Each angel represents
a different aspect of
the Trinity.

1411–15 1416–20

The series of conflicts from 1337 to 1453, later known as the
Hundred Years’ War, was triggered by a combination of factors:
tensions over the status of the duchy of Guienne, which belonged
to the kings of England but owed sovereignty to the French
crown; English claims to that crown, based on descent from the
Capetians; anxieties of influence on both sides; and the need of
English kings to use foreign adventures to shore up support at
home. There should have been little contest between France, the
most powerful nation in Europe, and smaller, poorer England, but
the English used new tactics and weapons, especially the longbow,
to devastating effect. The war drained resources on both sides, but
also forged a new degree of national identity for both countries.

THE HUNDRED YEARS’ WAR

1413 Battle
 of

Jamurlu in Serbia

1410 Anti-p
ope John

XIII m
akes Medici

Bank in Florence

the papal bank

1410 Death of

Kanajejdi, k
ing of

Kano, present-d
ay

Nigeria

1415 Portu
gal

conquers Ceuta in

Afric
a1414 Khizr K

han

(r.
1414–21)

establishes Sayyid

dynasty in Delhi
1420 Hussite

 Wars;

Hussites under J
an

Zizka defeat anti-

Hussite crusade

1417 Ming emperor

Yongle (1360–1424) fixes

Confucian canon,

reinstitu
tes civil

 servi
ce

exam system

1419 Henry th
e

Navigator (1394–1460)

possibly s
ets up school

of n
avig

atio
n in Portu

gal

1410 Polish–

Lith
uanian forces

defeat Teutonic

Knights at B
attle

 of

Tannenburg 1415 Battle
 of

Agincourt fo
ught

between French

and English1413 Fourth
 and

greatest expeditio
n of

Zheng He
1413 Accession of

Henry V of E
ngland

1411 Peace of

Thorn ends conflict

between Teutonic

Knights and Polish-

Lith
uanian forces

1417 Council o
f

Constance ends

Great S
chism1416 Nobleman

Amadeus VII n
amed

duke of S
avoy; a

nnexes

Piedmont, I
taly

159

the forces of the Teutonic Knights
who were around 11,000 strong.
The Order was crushed, but
Jagiello was unable to keep the
powerful Polish nobles in order
and thus could not press home
his advantage. The Peace of
Thorn, concluded the following
year, failed to secure Polish
access to the Baltic and enabled
the Teutonic Knights to regain
some of their advantage.

Andrei Rublev (c. 1370–1430)
was a Russian monk and painter,
based at the St. Sergius monastery
of the Holy Trinity in Moscow.
He worked during a period of
monastic revival in Russia, when

the Eastern Orthodox
Church offered
comfort in the face of
internecine war and
the hated Mongol
Yoke—the tribute
and service exacted
by the Golden Horde.
Though inspired by
the great icon painter
Theophanes the
Greek, Rublev was
celebrated for
pioneering a new,
more serene and
symmetrical style. 45

THE NUMBER
OF SESSIONS
HELD AT THE
42-MONTH-
LONG COUNCIL
OF CONSTANCE

During Chinese explorer Zheng
He’s fourth and greatest
expedition in 1413, he visited
Calicut in India, and reached
Hormuz on the Persian Gulf,
sending ships to explore down the
African coast as far as Malindi in
Kenya. The fleet included 63 ships
of up to 260 ft (80 m) long.

In 1414, anti-pope John XXIII—
one of three men claiming to be
pope—was expelled from Rome by
King Ladislas of Naples. John
sought refuge with the emperor,
Sigismund, who forced him to

convene a general council—the
Council of Constance—to resolve
the split in the Catholic Church
known as the Great Schism (see
1373–80). In 1415, the Council
deposed the existing claimants,
and condemned the Bohemian
priest, religious reformer, and
philosopher Jan Huss, who was
executed the same year.

1413 Henry IV

of E
ngland

dies (b. 1366)

Sultan Murad II
Murad defended and

extended the Ottoman
Empire, and was also
a patron of poetry
and learning,
making his court
a cultural center.

160

The Doge’s Palace, seat of the doge of Venice, is a masterpiece of 14th-century
Gothic architecture, overlain with 15th, 16th, and 17th century additions.

Filippo Maria Visconti of Milan sits in state; having assassinated his brother to
become duke of Milan, he restored Visconti hegemony over northern Italy.

Joan of Arc leads troops into battle,
wielding a crossbow.

SULTAN MEHMED I
(1382–1421) had
successfully
restored the
Ottoman state
after the Timurid
invasion (see
1401–03),
although his navy
had come out
worse in a conflict
with the Venetians
at the Battle of
Gallipoli in 1416,
forcing the Ottomans to
recognize Venetian claims in
Albania. In 1421, Mehmed died
and his son, Murad II (1404–51),
became sultan. Domestically, he
restored the devshirme practice of
training Christian slaves for key
roles in government; externally,
he pursued a policy of renewed
expansion, beginning with the
first Ottoman siege of
Constantinople. The siege was
unsuccessful and Mehmed was
distracted by an uprising led by
the Sufi theologian and preacher
Sheikh Bedreddin—it was
suppressed, and the sheikh
was executed.

The Visconti family had ruled
Milan since Archbishop Otto
Visconti rose to power in 1277;
their domain had spread to
encompass much of northern
Italy, reaching its height under
Gian Galeazzo (1351–1402), sole
ruler from 1385. He had made
marriage alliances with the chief
monarchs of Europe; was made
hereditary duke in 1395; mastered
Verona, Vicenza, Padua, Pisa,
Siena, Assisi, and Perugia

IN THE 1420S, THE CULTURAL
MOVEMENT known later as the
Italian or High Renaissance
gathered pace, particularly in the
field of painting and the visual
arts. In 1424, the sculptor
Lorenzo Ghiberti (1378–1455)
completed the gilded bronze
doors for the Florence Baptistry
that he had been commissioned to
make in 1403; the following year
he was commissioned for a
further set. Working at the same
time as Ghiberti were a host of
other artists, including
Brunelleschi, Jacopo della
Quercia, Masaccio, Donatello,
Gentile da Fabriano, Jan van Eyck,
and many more.

The Tribute Money
Tommaso di Ser Giovanni di Simone
Masaccio died at just 27 years old, but
created some of the most influential
artworks of the Renaissance.

Bodkin point
This type of arrowhead is an
uncomplicated, squared, metal
spike, extensively used during the
wars of the Middle Ages.

1426–301423–251421–22

1424 Ita
lian artis

t L
orenzo

Ghiberti c
ompletes doors

to Florence Baptistry

1424 Francesco Sforza

succeeds his father a
s

condottie
rro

 (le
ader) o

f a

mercenary company, M
ilan

October 21, 1422

Death of C
harles VI of

France (b. 1368)

1421 Mila
n

annexes Genoa;

defeats Swiss

1421 Chinese im
peria

l

court m
oves to Forbidden

City
 at B

eijin
g

May 1429 Joan of A
rc

relieves siege of O
rleans

1427 Portu
guese

discover th
e Azores,

North
 Atla

ntic

1428 Le dynasty in Vietnam

wins independence fro
m China

1426 Hussites

under P
rocopius th

e

Great (c
. 1380–1434) defeat

third
 anti-H

ussite crusade

1427 Venetian forces

take Bergamo fro
m

Milan, north
ern Ita

ly1421 Murad II

becomes

Otto
man sulta

n

1422 Chinese

explorer Z
heng He’s 6th

voyage brin
gs gira

ffe
s back

fro
m Afric

a
1421 Czech estates form

autonomous government;

repel second anti-H
ussite crusade

August 3
1, 1422 Death of

Henry V of E
ngland in France;

succession of H
enry VI (b

. 1387)

1424 Otto
mans

take Smyrna,

Anatolia

August 1
7, 1424 Duke of

Bedford, re
gent of France,

defeats supporte
rs of dauphin

Charle
s at B

attle
 of V

erneuil

1424 Ulugh Beg

(1394–1449), r
uler o

f

Samarkand, builds

observa
tory

between 1386
and 1400; and

threatened Florence
until his death in

1402. Strife between
his sons Gian Maria and

Filippo Maria saw this empire
disintegrate, but when Filippo had
Gian assassinated in 1412, he set
about restoring it, regaining
Genoa in 1421. The Visconti
patronized the arts and
scholarship, helping to drive the
Renaissance (see pp. 208–09).

The French had suffered great
losses at Agincourt (see 1411–
15), and in 1420, at the prompting
of the pro-English Burgundians,
Charles VI of France had accepted
the Treaty of Troyes and
acknowledged Henry V of England
as his heir and immediate regent.
The agreement ceded all the
conquered lands up to the Loire
to the English and declared the
dauphin, Charles, to be
illegitimate. The English now
controlled northern France.
In 1422, both Henry and Charles
died, and under the terms of the
Treaty, the infant Henry VI was
acclaimed king of both England
and France. The dauphin, based at
Bourges, refused to accept this,
and the Hundred Years’ War (see
1411–15) continued.

Although Florence was the
heart of the Renaissance in the
15th century, the other great
Italian power centers of Milan,
Rome, and Venice also fostered
artistic and architectural
achievement. In Venice, the
Doge’s Palace, which had been
evolving since its origins in the
9th century, embodied many of
the architectural high points
of the previous six centuries. The
current building began to take
shape around 1340; work on the
side overlooking the Piazzetta did
not begin until 1424, under Doge
Francesco Foscari (1373–1457).

In 1424, Timur’s descendant,
Ulugh Beg (1394–1449)—
astronomer and future Mongol
leader—built a great observatory
in Samarkand. It was equipped
with a 130-ft (40-m) sextant, and
Ulugh and his team of scholars
cataloged over a thousand stars.

THE DAUGHTER OF A FARMER,
JOAN OF ARC (1412–31) was 16
when in 1429 voices in her head
commanded her to bear aid to the
French dauphin (see 1421–22).
The English under John, duke of
Bedford (1389–1435), had made
further gains against the forces of

1422 Firs
t

Otto
man siege of

Constantin
ople

1424 Renovatio
n begins on

Piazetta
 facade of D

oge’s

Palace, Venice

The Arnolfini Marriage by Jan van
Eyck is noted for its detailed interior.

Painting of the first Medici ruler
of Florence, Cosimo.

FROM 1431 TO 1433, ZHENG HE
(see 1404–07) made a seventh and
final expedition, returning to the
Persian Gulf. Despite this last
trip, China’s period of exploration
had come to an end with the death
of Emperor Yongle in 1424, after
which the Ming dynasty returned
to its former isolationist policy.
Surrendering the lead in
exploration to Portugal and the
Europeans would have profound
consequences for the Chinese and
for world history.

Not all the great Renaissance
painters were Italian; Jan van
Eyck (c. 1390–1441) was Flemish.
Celebrated for his mastery of
realism and his perfection of oil
painting, van Eyck produced some
of his greatest masterpieces in
the 1430s. In 1432, he and his
brother Hubert completed their
largest surviving work, the
altarpiece of St. Bavo’s Cathedral
in Ghent, Belgium. Later that year,
in London, van Eyck painted
the Portrait of an Unknown Man
and the Man with the Red Turban;
possibly a self-portrait.

In 1431, Joan of Arc was turned
over by the English to the French
ecclesiastical authorities for trial.
She was found guilty of heresy,
and was burned at the stake
in Rouen.

SINCE THE 1380S, FLORENCE HAD
BEEN DOMINATED by the Albizzi
family, who extended the city’s
control of Tuscany. The attempts
of Visconti Milan (see 1421–22) to
gain control over all of Tuscany
forced Florence into a ruinously
expensive war, although alliance
with Venice saw Milan defeated.
A leader of the peace party was
wool merchant and banker
Giovanni de Medici, possibly the
richest man in Europe. After his
death in 1429 and a disastrous
war with Lucca in Tuscany, the
Albizzi succeeded in having
Giovanni’s son, Cosimo de Medici,
banished from Florence in 1433,
but new elections saw him
returned the following year,
marking the start of Medici
domination of the city. Cosimo
combined business acumen with
political shrewdness, winning
popular support for his policies.

All attempts by anti-Hussite
forces under the emperor
Sigismund to dislodge the
Hussites and regain control of the
Czech territories had failed
(see 1416–20). The superior
organization and tactics of the
Hussites, first under Jan Zizka
and, after his death in 1424, under
Andrew Prokops, made them
militarily powerful. In 1430, they
invaded Germany and raided as
far as Franconia. Negotiations
with the ecumenical Council of
Basel in 1413 led to the Compact
of Prague, or Compactacta, under
which moderate Hussites (the
Utraquists) agreed to go back to
the Catholic Church. The extreme
anti-papist Taborites rejected the

The Windrose
The windrose mosaic at Sagres in
Portugal—possibly a sundial—was
commissioned by Portuguese
navigator Prince Henry.

1431–33 1434

1433 Zheng He’s last

voyage and subsequent

isolation of China
1432 Flemish artis

t

Jan van Eyck completes

the Adoratio
n of th

e

Mystic
 Lamb

1433 Compacts of

Prague end Hussite wars

c. 1430 Full p
late

armor intro
duced for

European knightsMay 23, 1430

Capture of Joan

of A
rc by th

e

Burgundians

Cosim
o de Medici

(1389–1464) begins Medici

dominance in Florence
Zara Ya’qub

(1399–1468) becomes

king of E
thiopia

Portu
guese explorers

round Cape Bojador,

West A
fric

a
1430 Otto

mans take

Salonika in Greece fro
m

Venice, demonstra
tin

g

their n
aval powerJuly 17, 1429

Coronatio
n of dauphin

as Charles VII o
f France

June 1 Death of W
ladyslaw II

Jagiello
 (born c. 1362), G

rand Duke

of L
ith

uania and king of P
oland

May 30

Taborite
s defeated by

Utra
quist–Catholic allia

nce

at B
attle

 of L
ipany where

Procopius (b. c. 1380) is
 kille

d

1433 Tuaregs

conquer T
im

buktu,

Mali E
mpire

May 30, 1431

Joan of A
rc (b. 1412)

burned at stake

1431 Khmer c
apital

moved fro
m Angkor afte

r

Thai ra
id, Southeast A

sia

Aztec Triple Allia
nce with

Texcoco and Tiacopan,

Centra
l A

meric
a

Khmer c
apital m

oves

to Phnom Penh,

Southeast A
sia

161

Compact, and civil war broke out
between the factions, which
represented different classes as
well as religious ideals. In 1434, at
the Battle of Lipany, the upper-
class Utraquists vanquished the
Taborites, killing Prokops.

The rising power of the
Sukhothai kingdom of Thailand
had increasingly threatened the
Khmer Empire (see 1201–05)
through the 14th century. Repeated
Thai raids, particularly an
incursion in 1431, may have helped

into the Atlantic had discovered
the islands of Madeira and the
Azores. Henry personally
oversaw the colonization of these
Atlantic outposts, successfully
establishing them as centers of
agricultural production and
forward bases for Portuguese
exploration. Henry’s next target
was to round Cape Bojador on the
coast of West Africa, the farthest
limit of Portuguese exploration;
contemporary European sailors’
lore viewed the seas beyond as a

Cosimo de Medici

,,WE READ THAT WE OUGHT TO
FORGIVE OUR ENEMIES; BUT WE
DO NOT READ THAT WE OUGHT
TO FORGIVE OUR FRIENDS. ,,

trigger the 1434 abandonment of
Angkor (see 1146–50) and the
transfer of the Khmer capital to
Phnom Penh, farther south,
although it is also possible that
the new location offered better
connections for foreign trade.

Sponsored by Prince Henry the
Navigator (see 1416–20),
Portuguese explorers pushing out

dangerous and terrifying
otherworld. Cape Bojador was
finally rounded by Gil Eannes in
1434. The experiences of his
sailors on these voyages of
discovery convinced Henry that
the traditional barca ships in use
were unsuitable, and he worked
with shipwrights to design a new
type of vessel, the caravel. This
was smaller, lighter, and swifter,
with a shallow draft for near-
shore operations and more space
for stores to allow the ships to
stay at sea for longer.

the dauphin and were besieging
Orleans, while the dauphin had
still not managed to secure his
coronation. Joan succeeded in
obtaining an interview with him at
Chinon, won him over, and was
provided with troops and the title
chef de guerre (“war leader”). She
successfully relieved Orleans,
going on to defeat the English
twice more, and stood next to the
dauphin at his coronation as
Charles VII at Reims in 1429. Joan
failed to take Paris, however, and
the following year, she was
captured by the Burgundians,
who ransomed her to their
English allies (see 1431–33).

In 1428, Le Loi, leader of
Vietnamese resistance to the
Chinese occupation, expelled the
Chinese and founded the Le
dynasty of Dai Viet. On admitting
Chinese authority, his dynasty was
recognized by the Ming.

SHIP LENGTHS
COLUMBUS’S
SHIP
ZHENG HE’S
SHIP

72ft
440ft

Gold llama statuette
The Inca were so rich in gold that
emperor Atahualpa was able to offer

a ransom of 750 tons of it when
captured by conquistadors in 1532.

162

This manuscript illustration shows
Charles VII entering Paris in triumph.

Founded by King Henry VI of England, construction of Eton college was
halted when the king was deposed during the War of the Roses.

Fresco by Domenico di Bartolo, (c. 1410-1461), of the Sienese school,
from Siena’s hospital of Santa Maria della Scala.

THOUGH ALLIED WITH THE
ENGLISH OCCUPATION OF FRANCE,
the Burgundians (see 1404–07)
were increasingly concerned at
English gains. With the Treaty of
Arras, the Burgundians and the
French king, Charles VII, made
peace but the English, unwilling to
accept the terms, withdrew from
negotiations. The following year,
the French alliance took Paris
from English control.

The 1430s saw increasing
tension between the papacy and
the conciliar movement, which
held that the Church ought to be
governed by a Church council,
rather than an individual pope.
Pope Eugenius IV summoned a
General Council at Basel in
1431, but it was dominated by
antipapal sentiment and, in
1437, he tried to transfer the
Council to Ferrara, where it would
be more amenable to his influence.
Most of the delegates refused to
leave Basel, resulting in two
concurrent councils.

MACHU PICCHU (meaning “Old
Peak” in Quechua, the language of
the Incas) is a mountaintop citadel
about 43 miles (70km) northwest of
Cuzco. Construction probably
began in the 1440s, under the
auspices of Pachacutec. The
maximum population of Machu
Picchu was possibly only around
1,000, and it is thought that it
served as a ceremonial center,
as well as being an impregnable
stronghold for the Inca elite in
case of attack.

Resistance to Ottoman
occupation of the Balkans
increased, and in 1443, a
crusading army defeated the
Ottomans at Nis, in Bulgaria. The
Ottoman sultan, Murad II (see
1421–22), was forced out of
retirement to take over from his
son, Mehmed II, to whom he had

IN 1438, PACHACUTEC (C. 1438–
1472) BECAME THE NINTH INCA
KING, or Sapa Inca. His reign
heralded the beginning of a great
expansion of the Inca realm,
which had been confined to the
immediate area around Cuzco
since its foundation (see 1201–
1205). It began with invasion by
the rival Chancas, who besieged
Cuzco, and were completely
defeated. Inca expansion was
facilitated by the sophisticated
nature of most of the kingdoms
and tribes they conquered;
tight-knit, centralized
administration focused on
the emperor; a genius for
organization and record-keeping
(despite having no writing); and an
imperial road-building program
rivalled only by the Roman
Empire.

In 1440, the young king of
England founded a new
college at Eton. The King’s
College of Our Lady of
Eton near Windsor, now
known as Eton College,
was intended to be part of
a large foundation
including a massive
church, an almshouse,
and 70 scholars who were

1439 Otto
man sulta

n

Murad II (
1404–51) begins

conquest of S
erbia

1440 Moctezuma I

(c. 1398–1469) becomes

Aztec emperor a
nd

expands dominionDecember 9, 1437

Death of E
mperor

Sigismund (b. 1368)

1437 Civil
 war in

 Scotla
nd

1437 Moors re
take

Ceuta, N
orth

 Afric
a

1441 Mayan city
of M

ayapán

destro
yed in re

volt,

Centra
l A

meric
a

1442 Death of A
lexander

I th
e Great (b

. 1386), w
ho

reunited Georgia

1441 Francesco Sforza

negotiates Treaty of

Cavriana between

Venice and Milan1435 Treaty of A
rras;

allia
nce of B

urgundians

with Charle
s VII o

f France

against E
nglish

1436 Completio
n of It

alian

architect F
ilip

po Brunelle
schi’s

Duomo, Florence

1439 Oba Ewuare takes power

in Benin Empire
, W

est A
fric

a

c. 1440s Constru
ctio

n

of M
achu Picchu,

Inca Empire
,

begins

Joan of Arc, Christian visionary

,, THE
KINGDOM OF
FRANCE…
WILL BE THUS
RULED BY KING
CHARLES VII…
HE WILL ENTER
PARIS IN GOOD
COMPANY. ,,

to receive free education before
going on to King’s College,
Cambridge.

With the Ottomans (see
1286–90) occupying
territories on all sides of the
tiny remnants of the

Byzantine Empire, and
threatening Constantinople itself,
the embattled Byzantine emperor
John VIII Palaeologus (see
1448–49) arrived in Europe to
plead for help from the Council
of Ferrara in 1438.

Inca expansion
The Inca Empire had expanded
greatly between 1400 and the end of
Pachacutec’s reign. It would triple in
size by the 16th century.

Machu Picchu
High above the Urubamba
Valley in the Peruvian
Andes, on an
inaccessible ridge,
lies Machu Picchu,
sacred citadel of
the Inca
kings.

attempted to entrust his crown.
At Adrianople, Murad made a
10-year truce with Albanian
military leader Hunyadi
Skandebeg and other resistors of
Ottoman advance. However, with
the pope preaching crusade, the
resistors were absolved of their
oaths of peace and they launched
a new attack. Led by Hunyadi and
Wladyslaw III of Poland and
Hungary (1424–1444), the
crusading army—the last major

1435–37 1438–40 1441–44

A m a z o n
B a s i n

A
nd e s

Lake
Titicaca

PA C I F I C
O C E A N

Vilcas
Machu Picchu

Cuzco

Pachacamac
Jauja

Huánuco
Chan Chan

Chiquitoy

HuancabambaPiura

Ingapirca

Latacunga
Quito

Pomata
Juli

Nazca

Expansion by 1400

Expansion in the reign of Pachacutec

KEY

1438 Byzantin
e

emperor J
ohn VIII

Palaeologus arriv
es at

Council o
f F

errara to seek

help against O
tto

mans

1438 Expansion of In
ca Empire

begins under S
apa Inca Pachacutec

1439 Council o
f B

asel

deposes Pope Eugene IV;

elects anti-p
ope Felix V

1438 Francesco Sforza

actin
g for V

enice defeats

Milanese m
ercenarie

s

1440 Henry
VI fo

unds Eton

Colle
ge, England

The rocky north coast between Paul and Ribeira Grande
in Santa Antao in the Cape Verde islands.

Illustration from a Muromachi period manuscript. The arts flourished in
Japan under Ashikaga patronage.

HENRY THE NAVIGATOR’S
EXPENSIVE PROJECT to open up
the coast of Africa (see 1434) was
met with scepticism at home in
Portugal, until in 1441, one of his
ships returned with gold dust and
slaves, prompting an acceleration
of activity. Between 1444 and
1446, around 35 of Henry’s vessels
sailed for the West African coast.
In 1445, sailing in one of Henry’s
new caravels, explorer Dinis Dias
sighted the mouth of the Senegal
River, which offered a trade route
deep into the African interior,
and rounded Cape Verde, the
westernmost point of Africa. Dias
returned the following year as
part of a fleet of caravels
intending to plant the Portuguese
flag and explore what Henry
believed might be the western
branch of the Nile, while another
of Henry’s captains, Nuño Tristão,
sighted the Gambia River.

The marriage of Margaret of
Anjou (c. 1430–82) to Henry VI of
England in 1445 was negotiated by
William de la Pole, chief advisor to
the king and power behind the
throne, whose aim was to stop the
war in France (see 1435–37). At
first, the match and the bride were
popular in England, but in 1448, the
territory of Maine in northern
France was lost to Charles VII and
the queen was blamed for her
influence over the weak king.
Margaret would survive this,
however, and become an important
player in the Wars of the Roses
(see 1454–55).

The death of Filippo Maria
Visconti in 1447 signaled the end
of the Visconti ducal line of Milan

(see 1421–22). There were
multiple claimants to the ducal
throne, and eager to avoid
domination by a foreigner, the
Milanese powers immediately
constituted the Aurea Repubblica
Ambrosiana of Milan, or the
Ambrosian Republic, but they
faced insurmountable obstacles.
Riven by internal dissension and
unwilling to lose control of the
other cities controlled by Milan,
they were soon forced to turn
military control over to a
condotierre, or mercenary soldier-
leader—the powerful Muzio
Attendolo, nicknamed Sforza
meaning “exert” or “force.”

In the mid-15th century, the
Shona kingdom of Mwene Mutapa,
also known as Great Zimbabwe
(see 1106–10), was nearing the
end of its glory days. By this time,
the riches of the gold fields had
funded construction of the Great
Enclosure, an elliptical space
enclosed by a giant wall 800 ft
(244 m) around, and up to 36 ft
(11 m) high in places, built from
almost a million granite blocks.

IN 1449, ASHIKAGA YOSHIMASA
(1435–90) BECAME SHOGUN, or
military dictator, of Japan.
Although his reign marked a
cultural highpoint of the Ashikaga,
or Muromachi period (1336–1573)
it was also a period of increasing
civil strife. Repeated famines
triggered constant uprisings,
while the Ashikaga practice of
issuing tokuseirei or “acts of
grace” to cancel debts, damaged
the economy. Despite this,
Yoshimasa presided over a
cultural flowering at his
Higashiyama estate.

The new pope, Nicholas V,
elected in 1447, was intent on
bringing an end to the schism
caused by his predecessor’s clash
with the Council of Basel (see
1435–37), and on restoring peace
to Italy and achieving harmonious
relations with other rulers. At the
Concordat of Vienna in 1448, he
made concessions to Emperor
Frederick III and the other
German princes, who in return
abandoned the Council of Basel
and recognized some papal
powers. The following year,
the Council of Basel finally
disbanded and the anti-pope,
Felix V, abdicated in return for a
cardinalship. This marked the
final victory of the papacy over
the conciliar movement.

Following the death of Byzantine
emperor John VIII, his brother
Constantine XI Palaeologus (see
panel, right) acceded to the throne
in Constantinople—he would be
the last Byzantine emperor. The
Ottomans had defeated another of
Jan Hunyadi’s crusades to clear

them from the Balkans at the
second Battle of Kosovo in 1448,
regaining control of Albania. It
was clear that there would be
no European rescue for the
embattled Byzantines. The
Ottomans were closing in on
Constantinople.

c. 1445 Last g
olden age

of G
reat Z

im
babwe

1445 Zara Ya’qub of

Ethiopia (1399–1468)

defeats sulta
nate of If

at

and kills
 sulta

n of A
dal,

Somalia

November 10, 1444 Otto
man

sulta
n Murad II r

epels

Hungaria
n-le

d crusading

arm
y a

t B
attle

 of V
arna

1443 Skanderbeg

(1405–1468) le
ads

Albanian re
volt

against th
e Otto

mans

1447 Ambrosian

Republic founded

in Milan

1449 Triu
mph of papacy o

ver

concilia
r m

ovement w
ith

dissolutio
n of C

ouncil

of B
asel

1449 Chinese emperor Z
hengtong

(1427–64) captured by M
ongols

1449 Rule of A
shikaga Yoshisama

(1435–90) m
arks height of th

e

Muromachi perio
d, Japan

1443 Alfo
nso of A

ragon

(1396–1458) crowned king

of N
aples 1447 Casim

ir IV

(1427–92) re
unites

Lith
uania and

Poland
1446 Death of D

eva

Raya II (
b. 1424) w

ho had

expanded Vijayanagar E
mpire

,

India, to
 greatest extent

April 2
3, 1445 Marria

ge

of M
argaret o

f A
njou to

Henry
VI of E

ngland

1448 Murad II d
efeats

crusade of Jan Hunyadi at

Second Battle
 of K

osovo

1449 Accession of C
onstantin

e

XI P
alaeologus, th

e last

Byzantin
e emperor

1448 Portu
guese

build slave-tr
ading

fort o
n Arguin Island,

West A
fric

a

1448 Concordat o
f V

ienna

163

1445 Portu
guese explorer

Dinis Dias ro
unds Cape

Verde, W
est A

fric
a

Battle of Varna
The Hungarian-led
crusader army, with a

strength of 30,000, suffered heavy
losses at the hands of the Ottoman
troops, who numbered 60,000.

2:1

Golden age of Great Zimbabwe
In the mid-15th century, the
population of Great Zimbabwe was
just under half the size of the
population of London.

attempt to expel the Ottomans
from the Balkans and relieve
Constantinople—was decisively
crushed by Murad at the Battle of
Varna. Wladyslaw disappeared
in the battle and was presumed

dead, despite rumors of his
miraculous survival.

1445–47 1448–49

Population
of Great

Zimbabwe

Constantine XI Palaeologus
succeeded to the remnants
of a once-great empire, left
without the resources to
defend itself. He was the last
emperor of Byzantium, a state
that had lasted throughout the
medieval period, providing a
unique bridge between east
and west, ancient and
modern. He died on the walls
of Constantinople, having
done everything in his power
to secure its defense.

PALAEOLOGUS
(1404–53)

50,000
POPULATION
OF LONDON

20,000

1448 Germ
an prin

ter

Johannes Gutenberg

(c. 1398–1468) borro
ws

money to
 develop a

prin
tin

g press, M
ainz

1449 Ming dynasty b
egin

rebuilding Great W
all,

China

5

1450–1749

REFORMATION
AND
EXPLORATION

The 16th and 17th centuries were determined by new horizons,
as new lands were explored and new ideas formulated.
Religious reform and conflict, global exploration, and a
scientific revolution laid the grounds of a new understanding.

166

A detail from Ghiberti’s Doors of Paradise for Florence Cathedral’s Baptistry. The
second pair of doors he completed, they show scenes from the Old Testament.

This 16th-century fresco depicts the siege of Constantinople, which began on
April 2, 1453 and ended when the Ottomans took the city on May 29.

1450–52 1453

July 17 France defeats

English forces in Battle

of C
astill

onApril 2
 Otto

mans under

Mehmed II b
egin siege of

Constantin
ople

1451 Mehmed II b
ecomes

Otto
man sulta

n
1451 Firs

t A
fghan

dynasty,
the Lodi,

established at D
elhi

June 1452 Pope Nicholas

V publishes Dum Diversas,

givin
g re

lig
ious authority

for slave trade

1452 Ita
lian polym

ath

Leon Battis
ta Alberti

publishes De Re

Aedificatoria
 (Ten Books

of A
rchite

cture)
June 30, 1451 French

capture Bordeaux

fro
m English

May 29 Mehmed II’s

Otto
man forces capture

Constantin
ople

1452 Florentin
e goldsmith

Lorenzo Ghiberti

completes doors for

Baptistry
, Florence

October 19 France

recaptures Bordeaux

fro
m th

e English, ending

the Hundred Years’ W
ar

THE GREAT ZIMBABWE
CIVILIZATION of southeast Africa
(see 1106–10) was in decline by
the mid-15th century. This
coincided with the rise of the
Mutapa Empire in the fertile,
copper-rich uplands between
the Zambezi and Limpopo rivers
in present-day Zimbabwe and
Mozambique. Sustained by
lucrative trade in copper, cattle,
ivory, slaves, and gold with

Mosque pavilion in
Mehrauli
The remains of a
mosque in Mehrauli,
Delhi, built during
the reign of the Lodi
dynasty (1451–1526),
who were the last
rulers of the Delhi
sultanate.

English defeat at Castillon
The Battle of Castillon decisively
ended the hopes of England’s French
Plantagenet kings to pursue their
claim to the French throne.

France. Bordeaux was
recaptured by the English, but
an attempt in July to relieve the
English stronghold of Castillon,
which was besieged by a large
French force, was a calamitous
failure. In the first major
European conflict to be decided
by artillery, the English lost 4,000
men; the French, scarcely 100.
Three months later, in October,
Bordeaux itself fell again to the
French. This brought to an end
the Hundred Years’ War and left
Calais on the Channel coast as
the only remaining English
possession in France. For the
English, defeat provoked the first
of a series of descents into
madness by the country’s hapless
king, Henry VI. For the French,
victory brought closer the goal
of a properly united kingdom
under a single monarch.

In Western Asia and on the
borders of Christendom,
Constantinople, capital of the
beleaguered Byzantine Empire,
remained the center of Orthodox
Christian civilization. But it faced
an imminent threat from the
Muslim Ottoman Empire. This
threat materialized when the
Ottoman sultan, Mehmed II
(“The Conqueror”), who believed
that only relentless conquest
would guarantee continued
Ottoman supremacy, mustered
an army of 80,000 to attack
Constantinople; the defenders of
the city could call on fewer than
7,000 troops. In addition, Mehmed
had the most formidable artillery
in the world. The ancient,
crumbling walls of the city were

Siege of
Constantinople
Mehmed led

80,000 men against only 7,000
defenders during the siege of
Constantinople, a disparity that
made the city’s fall almost inevitable.

1:12

no match for destructive force on
this scale, and the city fell to the
Ottomans in May 1453.

Conscious of their destiny as
world conquerors in need of a
suitably imposing capital, the
Ottomans were careful to
preserve the city after they had
taken it: they needed it as a
symbol of their own, newly gained
grandeur. Its imposing Christian
buildings were pressed into
service for Muslim worship, and
the city itself remained a symbol
of Ottoman military might for
more than 450 years. The
Ottoman conquest of
Constantinople—now renamed
Istanbul—was the clearest
possible signal that the Turkish
Ottomans were the most dynamic
military and political force in the
region, and that they were an
unmistakable threat, not only to
what remained of Christian claims
in Western Asia but also to Europe
as a whole.

THE HUNDRED YEARS’ WAR, a
grimly drawn-out period of
Anglo–French conflict (see
1411–15), ended with absolute
French triumph in 1453. Any
hopes England’s French
Plantagenet kings had of
asserting their rights to the
French throne came to a final halt
at Castillon outside Bordeaux.
Two years earlier, Bordeaux,
which had been in English hands
for 300 years, had fallen to the
French. This prompted a last,
desperate attempt by the English
to reassert themselves against
the forces of the French king,
Charles VII, which were massing
in strength in the southwest of

Muslim coastal settlements, the
Mutapa Empire remained the
dominant regional power for more
than a century, when repeated
Portuguese attempts to infiltrate
it finally succeeded (see 1629).

On the Indian subcontinent, the
Delhi sultanate had fractured

into competing regional powers
in the aftermath of Timur’s
invasion of 1398. But in 1451,
the new Afghan Lodi dynasty
reasserted the sultanate’s former
dominance in the region, which
lasted until it was ousted by the
Mughal Babur in 1526.

In Europe, Florentine goldsmith
Lorenzo Ghiberti completed his
second set of bronze doors for the
Baptistry in Florence in 1452.

The first door, begun in 1403, took
him 21 years; the second, 27
years. In the same year, Leon
Battista Alberti published De Re
Aedificatoria, (Ten Books of
Architecture). Both works were
masterpieces in their fields and
exemplified the self-confidence

and intellectual
daring of the
Florentine
Renaissance.

Leon Battista Alberti, Italian polymath (1404–72)

,, NO ART, HOWEVER MINOR,
DEMANDS LESS THAN
TOTAL DEDICATION. ,,

A Turkish miniature painting showing Mehmed II’s forces attacking Belgrade,
which they tried unsuccessfully to take from Hungary in 1456.

1454–55 1456–60

February 18,

1455 Ita
lian

painter F
ra Angelico

(b. 1395) dies

May 22, 1455 Riva
l claim

ants to

English th
rone clash in Battle

 of

St. A
lbans, startin

g th
e

Wars of th
e Roses

April 8
, 1455 Calix

tus

III
becomes pope,

succeeding Nicholas V

April 9
, 1454 Treaty

of L
odi signed in

Lombardy, I
taly

December 1,

1455 Florentin
e

goldsmith
 Lorenzo

Ghiberti (
b. 1378)

dies
1458 Otto

mans

take AthensJuly 21–22, 1456

Hungary
defeats

Otto
mans at B

attle

of B
elgrade

August 2
0, 1456 Vlad

III
(“th

e Im
paler”)

becomes king of

Romania; his brutality

give
s ris

e to th
e

legend of D
racula

1454/55 Germ
an prin

ter

Johannes Gutenberg publishes

the Gutenberg Bible

January 20, 1458

Matth
ias Corvinus

becomes king of

Hungary at age of 14

1459 Otto
mans

annex Serbia

1454 Thirteen Years’ W
ar

begins between Poland

and Teutonic Order

167

King Henry VI
This anonymous portrait is of King
Henry VI, reputedly a peaceful, pious
man who suffered from prolonged
bouts of severe mental illness.

THE COMPETING AMBITIONS OF
ITALY’S CITY-STATES, which had
led to almost a century of war,
was ended by the Treaty of Lodi
in 1454. Milan, Venice, Florence,
the Papal States, and Naples were
the signatories. The treaty had
been given additional impetus by
the fall of Constantinople to the
Ottomans a year earlier, when it
became clear there was a need to
present a united Christian front.

In 1454 or 1455, Johannes
Gutenberg produced the first
major book to be printed with a
movable type printing press: the
Gutenberg Bible. His method of
printing meant that thousands
of copies of books could be made
relatively easily. The result was an
explosion in the spread of ideas
and knowledge, above all
because works appeared in
vernacular languages rather than
exclusively in Latin and Greek.

In England, on May 22, 1455,
armies belonging to the Duke
of Somerset and Duke of York
clashed in the Battle of St. Albans,
the opening conflict of the Wars
of the Roses. These were a series
of civil wars between the rival
Plantagenet houses of York and
Lancaster, both of which had
claims to the throne. Henry VI, a
Lancastrian, was on the throne at
the outbreak of the wars, but with
the victory and accession of
Edward IV in 1461, the conflict

seemed to have been won by the
Yorkists. The wars continued until
1485, when Henry Tudor seized
the throne (see 1483–85).

By the mid-15th century,
Prussia (conquered by the
Teutonic Knights two centuries
earlier) had become resentful of
its lowly status within the Baltic
territories of the Teutonic Order.
In 1454 the Prussian Estates
revolted, and asked for Polish
military support, beginning what
was to become the Thirteen
Years’ War against the Teutonic
Knights. The war ended in 1466
with the division of Prussia into
two territories: one in the east still
controlled by the Order, and
so-called Royal Prussia, now a
vassal state of the kings of Poland.

OTTOMAN EXPANSION CONTINUED
IN THE BALKANS AND GREECE as
Mehmed II pressed ahead in his
determination to conquer the
world for Islam. Mehmed
attempted to take Belgrade
in 1456 but was repulsed by
Hungary. However, by 1459 the
rest of Serbia was under Ottoman
control. Simultaneously, the
Ottomans conquered the
Peloponnese in southern Greece,
with Athens falling in 1456. Over
the next two decades, Ottoman
control of the Balkans was
consolidated with the conquest of
Bosnia and Herzegovina, and in
the Aegean, remaining Christian-
held islands—which were chiefly
Venetian and Genoan—were
clearly under threat.

In 1458, Matthias Corvinus,
second son of Janos Hunyadi, the
man who had led the successful
defence of Belgrade against
Mehmed II’s Ottoman troops
in 1456, was elected king of
Hungary. His reign promised
much: not only to draw the
Hungarians into the wider
European Renaissance, but also
to increase the reach and prestige
of his country.

Corvinus was permanently
distracted by the need to defend
Hungary against further Ottoman
incursions, but he had territorial
ambitions to the west. He was
successful in substantially
expanding Hungarian territory at
the expense of Bohemia, against
whose Hussite ruler, George of
Podebrady (r. 1458–71), he
obtained papal sanction in 1468
to lead a crusade. During the
crusade, Corvinus gained control
of Moravia, Silesia, and Lusatia.
However, in the longer run his
actions destabilized both Hungary
and Bohemia, and brought him
into conflict with the Holy Roman
Emperor, Frederick III. His actions
also sparked suspicion among
Hungary’s nobles, who feared
that their own positions would
be undermined.

Despite these initial territorial
gains engineered by Corvinus,
the net result was that most of
Hungary fell victim to Ottoman
conquest in 1526, and Bohemia
and the remaining part of
Hungary came under direct
Habsburg control.

,, IT IS A PRESS, CERTAINLY, BUT A
PRESS FROM WHICH SHALL FLOW IN
INEXHAUSTIBLE STREAMS…THROUGH
IT, GOD WILL SPREAD HIS WORD. ,,
Johannes Gutenberg, German inventor and printer (c. 1398–1468)

Gutenberg Bible
Johannes Gutenberg produced only
180 copies of his Gutenberg Bible,
but it marked the start of the age of
the printed book.

168

Malbork Castle was the headquarters of the Teutonic Knights. It was
Europe’s largest medieval brick castle and is in what is now Poland.

Czar Ivan III, “Ivan the Great,” declared Moscow free of Tartar domination by tearing up
the deed (money demand) of Tartar Khan.

APTLY NAMED "THE SPIDER KING,”
Louis XI acceded the French
throne in July 1461, marking a
critical point in the evolution of
the French state. The medieval
monarchs of France, whatever
their nominal power, were heavily
limited in their influence. They
exercised direct rule over only a
limited area, chiefly in the north
and center, with the rest of the
country controlled by a series of
mostly hostile magnates, of whom
the Duke of Burgundy (Charles
the Bold) in 1461 was the most
obviously threatening (see
1472–76). By the end of the
Hundred Years’ War in 1453,

THE THIRTEEN YEARS’ WAR
between Poland–Lithuania and
the Teutonic Knights—a military
order founded in Palestine—ended
with the Second Treaty of Torun
in 1466. The Teutonic Knights,
powerful since the early 13th
century (see 1236–40), were

1466–69 1461–65

1467 Charles th
e Bold

succeeds Philip
 th

e

Good to become last

Duke of B
urgundy

October 9, 1466 Second

Treaty of Torun, P
russia

becomes a fief of P
oland

1465 League of th
e

Common Weal set u
p

as an aris
tocratic

oppositio
n to Louis XI

March 1462 Ivan

the Great (I
van III)

becomes Grand

Duke of M
oscow 1464 Revolts

 break

out across Ming China

(to
 1466)

1468 Otto
mans take

Karaman in south-

centra
l Turkey

1467 Onin War begins

in Japan, in
itia

tin
g th

e

Warring States period

(to
 1477)

March 4, 1461

Henry
VI deposed following

Battle
 of Towton (in

 th
e Wars

of th
e Roses); E

dward IV

becomes Yo
rkist k

ing
1463 Otto

mans

conquer B
osnia

August 1
5, 1461

Otto
mans take

Trebizond

July 22, 1461

Louis XI becomes

king of F
rance

1465 Songhay

ruler S
unni A

li

begins ra
ids on

Mali, e
nlarging

the Songhay E
mpire

Louis XI
Crowned king of France in 1461,
Louis XI extended his rule over an
increasing number of territories
during his 22-year reign.

The underlying political fragility
of Japan and the relative
impotence of the Ashikaga
shoguns, rulers of Japan since
1333, was made starkly clear by
the 11-year Onin War, which
broke out in 1467. It left Japan
devastated and led to more than

Samurai sword
This 15th-century katana, with its
scabbard, is typical of those used in
the Onin war. It could deliver a
sweeping cut in a single movement.

France was effectively also
bankrupt. Yet by 1481, Louis had
not only seen off the last of the
dukes of Burgundy, bringing
Artois, Picardy, and Burgundy
itself under his rule, but by a
combination of inheritance and
clever diplomacy had added
Roussillon, Cerdagne, Maine,
Provence, and Anjou. This
extension of centralizing royal
authority was a crucial step in
the subsequent emergence of a
unified, much more powerful
French state. In reality, relations
between the French monarchy
and its most powerful subjects
would remain fraught well into
the 17th century. As elsewhere, it
proved necessary both to assert
authority and to negotiate with
provincial and noble elites. This
dual process, central to the
making of early modern France,
led to friction and tension long
after the reign of Louis XI.

Expansion on an even more
dramatic scale also marked
developments in Muscovy—the
Grand Duchy of Moscow—with the
accession of Ivan III “the Great”
in March 1462. The collapse of
Mongol rule over the 14th and
15th centuries, and the fall of
Constantinople (now Istanbul) in
1453, had opened the way for
Muscovy not merely to assert
leadership of the Orthodox world,
but to defy any last Mongol
attempts at overlordship. In the
process, it sparked a burst of
expansion that characterized
Russia well into the 19th century.

The most notable of these
extensions under Ivan was in the

vast Novgorod Territory, which,
although sparsely populated,
economically marginal, and
imperfectly known, was rich in
natural resources. In 1478, Ivan
simply annexed it.

However much it may have
increased the stability and
prosperity of China, the Ming
dynasty faced a series of
substantial internal threats to its
authority as well as continuing
conflict with the Mongols to the
north. If most revolts were the
product of famine, a number were
also the result of the increasingly
autocratic and rigid nature of
Ming rule. In every case, they
were harshly suppressed. In
1464, the same year that the
16-year-old Emperor Chenghua
came to the throne, such a revolt
broke out among the native Miao
and Yao people in the provinces
of Huguang and then Guangxi in
south-central China. The revolt
took two years to put down. In
addition to the 160,000 troops
stationed in the south, a further
30,000 were sent to the two
provinces. No accurate estimate
of the death toll is possible. The
revolt flared up again in 1467 and,
on a larger scale, in 1475.

Onin Ki, late 15th–mid 16th century account of the Onin War

,, THE CAPITAL THAT WE
BELIEVED WOULD FLOURISH
FOR TEN THOUSAND YEARS
HAS NOW BECOME A LAIR
FOR THE WOLVES. ,,
obliged to cede much of the
western half of their territory
to Prussia, and, in return for
Polish–Lithuanian aid in the war,
this territory became the property
of the Polish crown.

a century of turbulence—the
Sengoku jidai or Warring States
Period—as a series of regional
magnates or daimyo attempted
to eradicate their rivals. The war
began as a succession dispute
over who would replace the
elderly and retiring Ashikaga
Yoshimasa as shogun, the
Hosokawa clan supporting the
claims of Yoshimasa’s brother,
the Yamana clan those of his

silk binding
covers handle

scabbard

1470–71

1470 Firs
t F

rench printin
g

press established at

Sorbonne, P
aris

1469 Axayacatl

assumes contro
l of

Aztec empire
 (to

 1481)

1470 Portuguese

begin tra
ding on

Gold Coast

1470 Otto
mans

recapture Negroponte

fro
m Venice

1471 Colla
pse of

Kingdom of C
hampa

(present-d
ay

Vietnam)
April 1

1, 1471

Henry VI of E
ngland

deposed for s
econd

tim
e. E

dward IV

regains th
rone

October 19, 1469

Marria
ge of Ferdinand

and Isabella
 unites

Castile
 and Aragon

October 30, 1470

Henry VI re
gains th

rone

of E
ngland (to

 1471)

1469 Lorenzo de’ M
edici

takes contro
l of F

lorence,

beginning a perio
d ric

h in

cultu
re and intellectual th

ought

1471 Portu
guese gain

Tangier and re
ach Gulf

of G
uinea

1470 Inca conquest

of C
him

or kingdom

1471 Beginning of

reign of Tupac

Yupanqui (t
o 1493)

169

BY ABOUT 1470, PORTUGUESE
exploration of the west coast of
Africa had reached as far as
modern-day Sierra Leone. It had
been a hesitant process, limited
by ship types, principally galleys
and cogs, that were unsuited to
long-range exploration. Its goals
were uncertain beyond a general
hope to trace the trans-Saharan
gold trade to its source and to
exploit the West African slave
trade. The death in 1460 of
Prince Henry, “the Navigator,”
the early champion of Portuguese
exploration (see 1434), had made
further progress unlikely.
However, in 1469 Portuguese king
Afonso V agreed—in exchange for
an annual fee—to allow a Lisbon
merchant, Fernão Gomes, to
continue to push Portuguese
efforts south along the West
African coast. The results were
spectacular. Within five years
Gomes had explored a further

Inca ruler
This 18th-century
painting shows Tupac
Yupanqui (Topa Inca),
the fifth Inca of the
Hanan dynasty.

2,000 miles (3,200 km) of coastline.
Not only was Portugal able to lay
claim to a series of what would
prove immensely lucrative
trading stations (see 1480–82) on
the West African coast, Gomes also
opened the way to the Portuguese
penetration of the South Atlantic.

The Inca Empire, more short-
lived even than its Aztec neighbor
to the north, was formed in a
surge of conquest after 1438 from
its Andean heartlands in central
Peru. Tupac Yupanqui (Topa Inca),
who came to the Inca throne in

1471, had been
made head of the
Inca armies in 1463
and had already
substantially
enlarged Inca
control to the north,
well into modern-
day Ecuador. The
empire extended
about 2,500 miles

Fernando Pessoa, Portuguese poet and writer, 1885–1935

,,

THE LANDLOCKED SEA IS GREEK
OR ROMAN, THE BOUNDLESS SEA
IS PORTUGUESE. ,,

state in early 16th-century
Europe. Isabella was 17 years old
when she married Ferdinand. In
choosing to marry him, she risked
the wrath of her older half-
brother Henry IV, who perceived
her as a threat to his own power.
But the marriage, in the Spanish
city of Valladolid, was the
beginning of an important phase
of Spanish history. Within eight
years, Ferdinand and Isabella—
Los Reyes Católicos, the Catholic
Monarchs—were jointly ruling
Castile and Aragon, although the
kingdoms were not formally
unified. Administratively,
politically, and financially, they
remained separate and, as such,
were consistently bedeviled by
competing priorities and rivalries.

Even at the height of Spanish
power in the 16th and early 17th
centuries, no Spanish monarch
was able to resolve the problem
satisfactorily. Nonetheless,
Spain's potential to emerge as the
dominant force in Renaissance
Europe was unmistakable under
Ferdinand and Isabella. It was a
position that the tirelessly
hard-headed Isabella and the
politically astute Ferdinand were
well placed to exploit.

Castile and Aragon
The two kingdoms of Aragon and
Castile became a composite
monarchy through the marriage of
Ferdinand and Isabella in 1469.

(4,000 km). Topa Inca's principal
contribution to Inca expansion
came with his conquest from
about 1470 of the Peruvian
kingdom of Chimor.

In southeast Asia, the kingdom
of Champa (in modern-day
Vietnam) had existed since the 7th
century. But in 1471 it was
effectively destroyed by Viet
troops who laid waste the Champa
capital, Vijaya. What remained of
the kingdom would henceforth be
a vassal state of the Vietnamese.

infant son. In the process, not
only was Kyoto, the imperial
capital, entirely destroyed,
but the Hosokawa and Yamana
themselves became victims of the
conflict, their power and status
swept away as the increasingly
brutal fighting continued.

The marriage in 1469 of
Isabella, heir to the Castilian
throne (which she inherited in
1474), and Ferdinand, heir to
the throne of Aragon (which he
inherited in 1479), led directly
to the emergence of a unified,
unbendingly Christian Spain.
This resulted in the development
of Spain as the most powerful

2,500
MILES
THE EXTENT
OF THE INCA
EMPIRE

Portuguese explorers
Fernão Gomes (right) continued the
age of exploration begun by Henry the
Navigator (left) as depicted in the
Monument to the Discoveries, Lisbon.

NAVARRE FRANCE

KINGDOM OF
CASTILE

KINGDOM OF
ARAGON

PO
R

TU
GA

L

GRANADA

Mediterranean Sea

tempered point

170

A carving of the central Aztec deity Quetzalcoatl in Teotihuacán
located near present-day Mexico City.

IN JANUARY 1477, CHARLES THE
BOLD’S Burgundian forces
confronted the Swiss again, at
Nancy in Lorraine. They were
comprehensively routed and the
body of the duke was discovered
face down in a frozen pond. While
Louis XI (see 1461) seized the
Burgundians’ French territories,
those in the Low Countries
passed to the Habsburgs with the
marriage of Charles’s only child,
Margaret, to the future Holy
Roman Emperor, Maximilian I.

William Caxton (c. 1420–92)
was an English merchant whose
continental travels introduced him
to printing. He established the
first printing press in England in
1476, printing the first book a year
later. He published 87 books,
many also translated by him.

FOLLOWING THE OTTOMAN
CONQUEST of Constantinople in
1453, its conqueror, Mehmed II,
set out not merely to extend
Ottoman rule in the Balkans, but
also to reassert it in Anatolia,
where Ottoman strength had been
significantly reduced in the wake
of Timur’s early 15th-century
invasion (see 1401–03). It was now
most obviously opposed in the
region by a Turcoman people, the
White Sheep Turcomans, under
the rule of Uzun Hasan. They had
been actively, if not particularly
successfully, wooed by various

Christian powers, notably Venice,
in an attempt to enlist them in
Christian struggles against
Ottoman expansion. The result
of Uzun Hasan’s efforts was a
comprehensive defeat in 1473 at
the Battle of Otlukbeli, the light
cavalry of the Turcoman forces
swept aside by the Ottomans’
overwhelming firepower.

By the mid-1470s, the territories
of Burgundy were at their height.
Their heartlands were the Duchy
and County of Burgundy,
awarded to the first duke of
Burgundy, Philip the Bold, brother

of King Charles V
of France, in
1363. In 1369,
with his marriage
to Margaret, the
countess of
Flanders, Philip also
acquired Flanders
and Artois—in
effect a significant
portion of modern-
day Belgium. To this
constellation of
territories, Philip’s
grandson, Philip the
Good, then added
parts of northeast
France and much of
modern Holland.
These holdings,
however imposing,
were still far from

being a single, continuous
territory. Furthermore, as many
of them were within the Holy
Roman Empire, these were at
least theoretically subject to the
Holy Roman Emperor, just as
Burgundy’s French lands were
nominally subject to the king
of France. But their size and,
crucially, the fact that they held
many of the richest of the
burgeoning trading centres of
the Low Countries made the
Burgundians a formidable
power. Philip the Good’s heir,
Charles the Bold, inherited this
state within states in 1467 and
determined not just to make it
a continuous territory—which by
1472 he had succeeded in doing
through an audacious
combination of purchase and

Ottoman drums
The Janissaries of the
Ottoman army parade
with the drums that
were used to urge the
soldiers into battle.

Caxton’s printing press
The first printing press in England,
established by William Caxton in
Westminster, London, produced its
first book in 1477.

Expansion of Burgundy
This map shows the
territories held by Charles
the Bold, who pursued
an aggressive
expansionist policy.
The duchies of
Bar and Lorraine
gave Charles
an almost
continuous
stretch of land
by 1475.

1477–791472–76

1476 In
cas conquer

south coast of P
eru

1474 Territ
orie

s

of N
ovgorod incorporated

into th
e Grand Duchy

of M
uscovy

1475 Burgundian

expansion at it
s height

under C
harles th

e Bold

1473 Venetians

destro
y S

myrna and

take Cyprus
1473 Aztecs

defeat and annex

Tlatelolco

 1477 Louis XI of France

initia
tes Royal P

ostal

Servi
ce to speed ro

yal

communicatio
ns

January 5, 1477

Burgundians defeated at

Battle
 of N

ancy: death of

Charles th
e Bold (b. 1433)

August 11, 1473

Otto
mans defeat

Turkomans at B
attle

of O
tlu

kbeli
1472 Portuguese

discover is
land of

Fernando Po off W
est

Afric
an coast

1474 Austria
n

Habsburgs forced to

recognize independence

of S
wiss League

1472 Firs
t p

ublicatio
n of th

e

Etymologies of B
ishop Isidore of

Sevill
e, first C

hristia
n encyclopedia

1474 Treaty of U
tre

cht

grants Hanseatic League

major tr
ading advantages

in England June 22, 1476

Swiss defeat

Burgundians at

Morat, S
witzerla

nd

March 2, 1476 Swiss

defeat B
urgundians at

Grandson, Switzerla
nd

conquest—but to assert its
independence as a separate
kingdom. The Burgundians were
inevitably opposed by the infinitely
more calculating French king,
Louis XI. In little more than four
months in1476, they suffered two
calamitous defeats by Swiss
mercenary armies in the pay of
Louis—at Grandson and at Morat
in modern northwest Switzerland.

The rigidly hierarchical Aztec
Empire (1428–1521) became
a formidable military force,
imposing itself with brutal finality
on its neighbors in central Mexico
from Tenochtitlan, its capital.
Axayacatl, who came to the
Aztec throne in 1469, added
substantially to the empire, mainly
with the conquest of the state of
Tlatelolco in 1473.

Territories
held 1467
Territories
added by 1475
Border of Holy
Roman Empire

KEY

LuxembourgParis

Cologne

Zurich

Calais
Bruges

Antwerp

DUCHY OF
LUXEMBOURG

DUCHY
OF BAR

DUCHY OF
LORRAINE

DUCHY OF
BURGUNDY

COUNTY
OF MÂCON

COUNTY OF
CHAROLAIS

COUNTY OF
BURGUNDY

COUNTY OF
FLANDERS

DUCHY OF
BRABANT

COUNTY OF
VERMANDOIS

COUNTY OF
HAINAUT

North
Sea

F R A N C E

HOLY
ROMAN
EMPIRE

The Battle of Nancy was the final and decisive Burgundian War, which left
thousands dead, including the Duke of Burgundy, Charles the Bold.

Built in 1482 as São Jorge da Mina, Elmina Castle was one of the first
Portuguese trading forts on the west coast of Africa (now Ghana).

Cão’s cross
Portuguese explorer Diogo Cão
marked his discoveries of the west
coast of Africa with a series of
imposing stone crosses.

BY ABOUT 1440, THREE SEPARATE
MOSSI KINGDOMS had become
established in West Africa, roughly
in present-day Burkina Faso.
These were Tengkodogo, Yatenga,
and Wogodogo. Making use of
formidable cavalry, from about
1480 they exploited the gradual
decline of Mali in the face of
Songhay expansion by raiding
deep into Mali territories. They
would remain an important
presence until colonization by
France some 400 years later.

The year 1482 saw two crucial
developments in the continuing
Portuguese exploration and
settlement of West Africa.
The first was the construction of
São Jorge da Mina, now called
Elmina Castle, on what was later
known as the Gold Coast and is
today Ghana. It was a strongly
fortified trading post, built on royal
authority and the first permanent
European settlement in

1480–82

January 4, 1478 City
of

Novgorod, surre
nders

to Ivan III

September 4, 1479 Treaty of

Alcáçovas confirm
s

Portu
guese and Castile

claim
s in West A

fric
a and th

e

Atla
ntic island groups

November 1, 1478

Spanish Inquisitio
n

founded

1482 Firs
t P

ortu
guese tra

ding

fort,
São Jorge da Mina

(Elm
ina), W

est A
fric

a, built

1480 Civil
 war in

north
 Maya states

1481 Mali e
mpire

weakens in face of

raids by M
ossi

December 23, 1482 Treaty

of A
rra

s: B
urgundy and

Anjou absorbed into France

May 3, 1481 Death of

Mehmed II (
b. 1432), t

he

Conqueror; a
ccession of

Bayezid II
1480 Ludovic

o

Sforza becomes re
gent

of M
ila

n (to
 1499)

1477 Willia
m Caxton

publishes first b
ook fro

m

London printin
g press

January 25, 1479 Peace

of C
onstantin

ople: Venice

cedes Lemnos and coastal

Albania to Otto
mans

1482 W
est A

fric
an

voyages of D
iogo Cão

begin (to
 1486)

171

Joan, wife of King Afonso V of
Portugal, in part to disrupt
Castilian claims in the exploration
of the West African coast. At its
heart was a dispute as to which
country could lay claim to the
Atlantic island groups—the
Canaries, the Azores, and
Madeira—successively colonized
by Spain and Portugal since the
early 15th century. The outcome
was the 1479 Treaty of Alcáçovas,
confirming Castile’s claims to the
Canaries and Portugal’s claims to
the Azores and Madeira, and
Portuguese rights in West Africa.

the Portuguese throne. Both
voyages were epics of tenacity,
made in the face of consistently
unfavorable winds and currents.
This was a discouraging discovery.
Where sailing conditions around
West Africa to the Gulf of Guinea
were generally benign, aided by
northeast trade winds and the
Guinea Current, to the south they
were much more arduous. Cão’s
achievement was impressive, but
it emphasized that if a practical
route existed to the Indian Ocean
and the East, it would be left to
later Portuguese navigators—
notably Bartolomeu Dias in
1487—to pioneer the new route,
deep into the South Atlantic.

sub-Saharan Africa, designed to
secure a Portuguese monopoly
of the West African gold trade.
It proved immensely lucrative.
By the early 16th century, 1,500 lb
(680 kg) of gold a year were passing
through Elmina.

The second development was a
further series of voyages, led by
Diogo Cão, southward along the
West African coast. The voyages
were sponsored by the new king
of Portugal, John II, who came
to the throne in 1481 and who
committed his country to a
deliberately aggressive policy of
Portuguese expansion. On Cão’s
first voyage, in 1482, he
reached—and claimed for
Portugal—the mouth of the
Congo. On his second voyage, in
1484–86, he penetrated almost a
farther 1,000 miles (1,600 km)
south to Walvis Bay (now in
Namibia), once again imperiously
claiming the coast in the name of

The Ottomans continued their
expansion with the Treaty of
Constantinople of 1479, which
ended the intermittent Ottoman–
Venetian war that had begun in
1463. It confirmed the Ottomans
as a naval power of growing
importance. It also brought with it
Ottoman control of the Greek
island Negroponte (Euobea) and
of Lemnos in the north Aegean.
Venice remained a major power
in much of the region but it was
anxious not to jeopardize its
lucrative Ottoman trading links.

The accession of Isabella I to the
throne of Castile in 1474 was
challenged by her step-niece,

Founded by Ferdinand and
Isabella in 1478, the goal of the
Inquisition was to impose an
overarching Christian Catholic
identity on all Spanish
territories. Tribunals were held
in which heretics—which at this
time meant Jews and those
who had converted to
Christianity from Judaism—
were punished and expelled.
After the fall of Granada in
1492, it was also applied to
Muslims. The Inquisition was
finally disbanded in 1820.

THE SPANISH INQUISITION

87
THE NUMBER
OF BOOKS
PUBLISHED BY
CAXTON’S
PRESS

Charles the Bold, Duke of Burgundy (1433–77)

,,

 IT IS NOT NECESSARY TO
HOPE IN ORDER TO UNDERTAKE,
NOR TO SUCCEED IN ORDER TO
PERSEVERE. ,,

 VOYAGES OF

EXPLORATION
SETTING SAIL AROUND THE GLOBE IN THE AGE OF DICOVERY

European explorers were motivated by glory,
Christian zeal, and—above all—gold, spices, and
slaves. The goal was the East, source of legendary
riches. With overland routes blocked by Muslim
states, maritime routes offered the prospect of
outflanking them. By 1488, the Portuguese had
rounded southern Africa. Ten years later they
reached India and, by 1512, the Spice Islands.
There, they were later challenged by the Dutch.

The Spanish went west. Theirs was a more dramatic
discovery: an unknown world, America. By the
1550s, they had conquered two empires—the
Aztecs and the Incas—and created a huge New
World empire. By 1522, they had also completed
the first circumnavigation of the globe. English and
French efforts were directed initially at finding a
way around North America. Though futile, this paved
the way for two further European empires there.

Christopher Columbus’s voyage across the Atlantic in 1492 sparked an
unprecedented opening-up of the world—first by the Portuguese and
Spanish, then by the Dutch, English, and French. By 1700, European
explorers and colonizers had established themselves globally.

172

COST AND IMPACT
European maritime exploration was
made possible by better ship types
and navigation. But journeys were
still arduous, and many ships simply
disappeared. The fate of Magellan’s
fleet in 1519–22 reflected these risks.

Relations with native peoples also
proved fraught and almost invariably
ended violently. Europeans generally
saw natives as a resource to be
exploited and Christianized. But the
startling death tolls in the New World
were more the result of the dislocation
of settled ways of life and of imported
European diseases than of deliberate
policy. The sudden intermingling of
previously separate worlds had a
dramatic impact in both directions,
with crops and animal types
introduced to new environments.

14 50 –1749 REFORMATION AND EXPLORATION

Survival ratio
of Magellan's
circumnavigation

Magellan left Spain in September 1519
with 237 men. Just 18 men made it back
three years later. Magellan himself was
killed in the Philippines, in April 1521.

Ships commanded by Magellan
Five ships set sail on Magellan’s
cicumnavigation. Two were
wrecked, one abandoned, and one
deserted. Only Victoria returned.

Biological exchange
New foods—and new
diseases—passed
between Europe and the
New World as a direct
result of the voyages of
discovery. The results
were at times beneficial;
at others, fatal.

1:13

Effect on populations
The Spanish conquests
had a devastating impact
on native populations.
African slaves were taken
over to replace them.

ESTIMATED NATIVE POPULATION
OF CENTRAL AMERICA

ESTIMATED NATIVE
POPULATION OF PERU

,,
Hernán Cortés, Spanish explorer, on his quest to defeat the Aztecs, 1519

,, I AND MY COMPANIONS SUFFER FROM
A DISEASE OF THE HEART WHICH CAN
BE CURED ONLY BY GOLD.

AMERICA
CORN, POTATOES,
TOMATOES, AND
CHILI PEPPERSEUROPE

HORSES, CATTLE,
PIGS AND WHEAT

ASIA
RICE, BANANAS,

YAMS, AND
SUGARCANE

AFRICA

Major European voyages
This map shows the date and routes taken by the first
European voyages of discovery and exploration: the
earliest Christopher Columbus in 1492, through to
Francis Drake in 1577–80. Ships sailed for months
at a time to cross the vast oceans, often with crude
systems for navigation.5

SHIPS IN 1519

2.5 1.5

25
MILLION

 CENTRAL AMERICA
1519

11
MILLION

PERU
1519

1
SHIP

IN 1522

population in
millions
1565

population in
millions 1565

A R C T I C O C E A N

P A C I F I C

JAPAN

A S I A

A U S T R A L I A

Macao

Nagasaki

 Loaisa 1526

Magellan 1519–21

Philippine
Islands

Moluccas
New Guinea

173

1800 European expansion continued in the 17th
and 18th centuries, with massive areas of the
world claimed by Europe by 1800. Britain, in
particular, despite losing its American colonies,
was gaining ground—in Canada, in southern
Africa, and above all, in India.

1600 Spain took the lead in exploring and claiming
new lands, especially in Central and South America.
By 1600, Spain also had claims on the Philippine
Islands. Portugal claimed only a handful of coastal
trading posts in Africa, India, and the Spice Islands,
along with a strip of Brazilian coast.

KEY
Spanish expeditions
Portuguese expeditions
English expeditions

French expeditions
Dutch expeditions

I N D I A N
O C E A N

A R C T I C O C E A N

S O U T H E R N O C E A N

A T L A N T I C
O C E A N

 O C E A N
SPAIN

PORTUGAL

FRANCE

ENGLAND

INDIA

MING
CHINA

AN
N

A
M

JAPAN

NETHERLANDS

A F R I C A

A S I AEUROPEN O R T H
A M E R I C A

S O U T H
A M E R I C A

A U S T R A L I A

 Acapulco

 Panama

 Panama

 Puerto San Julián

Hochelaga
(Montreal)

Lima

Sofala

Kilwa

Malindi

Mogadishu

Calicut

Goa
Macao

Nagasaki

Malacca

Archangel

Loaisa 1526

Magellan 1519–21

Drake 1577–80

(after death of M
agellan) 1521–22

del Cano Drake 1577–80

Cabral 1500

da G
am

a 1497–98

W
ill

ou
gh

by 1553

Frobisher 1576

Barents 1596–97

Drake
15

77
–8

0

Dr
ak

e
15

77
–8

0

M
ag

el
la

n
15

19
–2

1
 Columbus 1492

 Columbus 1502–04

1500
Corte-Real

Cartier

Cabot 1497

de Abreu
1511

Loaisa 1526

Loaisa 1526

 Cabra
l

 1
500

 da Gama

 1497–98

Pi
re

s 1
51

5–
16

1534–36

Labrador

Isla de Chiloé

Sumatra

Java

Hainan

Bor
ne

o

Philippine
Islands

Moluccas
New Guinea

G r e e n l a n d

Iceland

Spitsbergen

Novaya
Zemlya

Cape Sierra Leone

Azores

Cape Tiburón

Canary
Islands

Bahamas
Cuba

M
ad

ag
as

ca
r

Baffin Island

Strait of Magellan

Cape of Good Hope

Cape Horn

INDIAN
OCEAN

SOUTHERN OCEAN

ATLANTIC
OCEAN

PACIFIC
OCEAN

PACIFIC
OCEAN

A F R I C A

A S I A

NORTH
AMERICA

SOUTH
AMERICA

AUSTRALIA

E U R O P E

INDIAN
OCEAN

SOUTHERN OCEAN

ATLANTIC
OCEAN

PACIFIC
OCEAN

PACIFIC
OCEAN

A F R I C A

A S I A

NORTH
AMERICA

SOUTH
AMERICA

AUSTRALIA

E U R O P E

Spain and
possessions
Portugal and
possessions

England and
possessions

Denmark and
possessions
Dutch (United
Provinces)
possessions

KEY
Britain and
possessions
France and
possessions
Denmark and
possessions

Spain and
possessions
Portugal and
possessions
The Netherlands
and possessions

KEY

VOYAGES OF EXPLORATION

174

Most of what remains of the Great Wall of China was rebuilt during the Ming dynasty.
Dotted with fortifications it extends over 4,000 miles (6,400 km).

IN 1483, THE WARS OF THE ROSES
flared up again (see 1454–55).
Fought between Lancastrians and
Yorkists—rival Plantagenet
claimants to the English throne—
it had appeared to have been
settled for good in 1471. In 1470,
the Yorkist Edward IV, who had
seized the throne from the
hapless Lancastrian Henry VI in
1461, had been forced from it by a
group of vengeful magnates. In
1471, with Burgundian support
from Charles the Bold (see
1472–76), Edward retook the
throne. Henry was murdered,
probably on Edward’s orders.

In 1483, Edward, now grossly
corpulent, died. Instantly, the
conflict reignited, albeit in a
different form. The problem was
that the new king, Edward V,
was only 12 years old and his
mother’s family, the Woodvilles,
saw the boy-king as an obvious
opportunity to proclaim
themselves regents—in effect,
to seize the throne themselves,
undoing Edward IV’s legacy. This
at least was the view of the dead
king’s most consistent champion,
his brother the Duke of
Gloucester, who was competent,
intelligent, and loyal. Gloucester
characteristically preempted the
Woodvilles by seizing the throne
himself, as Richard III, executing
the leading Woodvilles, and
imprisoning Edward V with his
younger brother in the Tower of
London where both were then
murdered. If no definitive proof
has ever been offered that Richard
III was responsible for the deaths
of his nephews, the overwhelming

Gulf, reporting favorably on all
these routes in 1492. The second
expedition, under Bartolomeu
Dias, was specifically charged
with finding a navigable passage
around the presumed southern tip
of Africa. In January 1488, rather
than simply following the African
coast southward as Cão and
others before him had done, at
around 27°S (several hundred
miles short of the tip of south
Africa) he headed southwest,
away from the coast. By any
measure, that was remarkably
daring. Miles from land, he picked
up the westerlies that blow in the
South Atlantic and was carried
almost 300 miles (500 km) to the
east of the Cape of Good Hope
on the tip of southern Africa.
Dias’s voyage provided a better
understanding of the wind
systems that linked the Atlantic
and Indian oceans, and proved
vital in calculating the route to the
Cape of Good Hope and beyond.
Later, Vasco da Gama and Pedro
Cabral exploited this knowledge
in their own voyages.

Human sacrifice is a feature
common to many early societies.

probability is that he ordered
their killings; his hold on the
throne was too shaky to permit
any rivals to survive if he could
eliminate them. Richard III was
vilified in later Tudor propaganda.
But given the turbulent treachery
of late-medieval England,
Richard’s actions seem fairly
rational. Sooner or later the
Woodvilles would have sought an
excuse for his death.

But there was a further
Lancastrian claimant, Henry
Tudor (1457–1509). His right to
the throne was tenuous at best,
but critically he had the support of
the French king, Charles VIII (r.
1483–98). In August 1485, Henry
led an invasion from France. By
the end of the month, Richard
was dead, killed at the Battle of
Bosworth, his superiority in
numbers undone by the ineptitude
of many of his commanders.
Henry Tudor, in turn, crowned on
the field of the battle, had become
Henry VII. The Tudor monarch’s
seizure of the throne might easily
have provoked yet another round
in this destabilizing infighting. But
Henry VII would prove among the
most pragmatic, capable, and
far-sighted of kings. Under the
Tudors, England was significantly
strengthened, its magnates
tamed, and its government
comprehensively overhauled.

August 2
2, 1485 Battle

 of

Bosworth, England:

Yorkists defeated, R
ichard

III
kille

d, Tudor d
ynasty

inaugurated

1485 Venetian

painter T
itia

n

born (d.1576)
1485 Otto

man–Mamluk

War (to
 1491): O

tto
mans

invade Anatolia and Syri
a

August 9, 1483 Pope

Sixtus IV
 celebrates th

e

first m
ass in th

e newly

completed Sistin
e

Chapel
1483 Diogo Cão re

aches

the mouth of th
e Congo

February 1487

Portu
guese navig

ator

Bartolomeu Dias ro
unds

Cape of G
ood Hope

1486 Sandro Bottic
elli

paints Birth of Venus

1483 Ita
lian painter

Raphael b
orn (d. 1520) 1484 Otto

mans

capture Akkerm
an,

Moldavia

June 26, 1483 Richard III

seizes th
e th

rone of E
ngland

1484 Firs
t E

uropean

manual of n
avigatio

n

and nautical alm
anac

prepared at th
e re

quest

of John II o
f P

ortu
gal

1486 Columbus first

approaches Castili
an

court fo
r s

ponsorship

for w
estern vo

yage to

Indies but is
 re

buffe
d

1483 Edward V of England

and brother R
ichard of

Shrewsbury,
1st D

uke of

York (T
he Princes in th

e

Tower) m
urdered 1485 Portuguese

missionaries arriv
e in th

e

Kongo kingdom

(present-d
ay A

ngola)

1486 Giovanni P
ico della

Mirandola in Florence write
s

his great h
umanist tr

act,

Oratio
n of th

e Dignity
of M

an

FOLLOWING ON FROM EARLIER
PORTUGUESE VOYAGES (see
1470–71), two further expeditions
were despatched in 1487 to
investigate routes to and across
the Indian Ocean. Pêro da Covilhã
was charged with investigating
the East African coast as well as
the Indian Ocean. From Aden,
reached via the Red Sea, he sailed
to Calicut in India, as far south as
Sofala in East Africa, and north to
the Strait of Hormuz in the Persian

20,000
THE ESTIMATED NUMBER OF
PEOPLE SACRIFICED AT THE
INAUGURATION OF THE
TENOCHTITLAN PYRAMID

 Battle of Bosworth
Henry’s Tudor army of
5,000 troops overcame

Richard III’s much larger force, which
was undermined by poor leadership.

5:8

1483–85 1486–89

The Renaissance (literally
“rebirth”) grew out of the
Italian Middle Ages and
marked a reevaluation of
European thought. At its heart
was a reinterpretation of
Europe’s Classical past. It gave
rise, first in Florence (left), to
an artistic and architectural
revolution, and later, to a
scientific one. Its early impact
was fitful but eventually spread
to most of Europe in the
following 200 years.

THE RENAISSANCE

This 19th-century painting shows the Fall of Granada in 1492, which ended
780 years of Muslim rule in Spain.

None is known to have practiced
it with the vigor of the Aztecs,
however—or on the same
gargantuan scale. It is estimated
that the Aztecs ritually sacrificed
upward of 20,000 victims a
year—slaves, enemies captured
in battle, and people simply
offered in tribute. The aim was to
placate their gods, above all the
god of war, Huitzilopochtil,
whose daily battles with the sun
could be sustained only by blood.
In 1487, on the opening of the new
great temple in the Aztec capital,
Tenochtitlán, up to 20,000 people
were ritually executed, their
hearts sliced from their bodies, in
a single ceremony that may have
lasted anything from 4 to 20 days.

In China, the Ming dynasty
(1368–1644) continued the

ambitious rebuilding of the
4,000-mile (6,400-km) long Great
Wall. First built in 200 BCE, the
wall had presented a symbol of
superiority as well as a barrier
to incursions from barbarians in
the north. Under the Ming, its
mountainous eastern length was
built mostly of brick and stone, its
western, desertlike length of clay
and earth, often reinforced with
wood. It stood on average 25 ft (8 m)
high and 18 ft (5.5 m) wide and was
studded with 25,000 towers and
upward of 15,000 garrisons—a
monumental feat of construction.

THE OTTOMAN–MAMLUK peace
treaty of May 1491 ended a war
that had begun in 1485 for control
of the Western Asia and Red Sea
trade routes. Neither side gained
much but the war exhausted the
Mamluks financially, making their
subsequent conquest by the
Ottomans in 1516–17 inevitable.

By 1490, Vladislas II (1456–
1516) ruled over a vast kingdom,
including Poland–Lithuania,
Bohemia, and Hungary, whose
crown he accepted in 1490. Despite
the size of these territories, they
had little influence on Europe as
a whole. Poland–Lithuania—vast,
desolate, and impoverished—was
on the margins of Europe.
Hungary and Bohemia, although
more sophisticated, remained
not just separate kingdoms but
uneasy rivals. The potential of
these sprawling lands would
never be realized.

1489 Venetia
ns

purchase Cyprus,

ending Frankish ru
le

1488 Firs
t m

ajor

upris
ing of Ik

ko

Buddhists in

Japan

1492 Last in
dependent M

uslim

territo
ry in Spain elim

inated in

conquest o
f G

ranada by

Ferdinand and Isabella1490 Mausoleum

of T
im

ur, i
s erected

in Samarkand

1493 Muhammad Ture

begins Islamificatio
n

of A
fric

an empire

of S
onghay

January 19, 1493 Charle
s VIII

returns Cerdagne and Roussillo
n

in th
e Eastern Pyre

nees

to Spain with
 th

e Treaty

of B
arcelona

August 1
8, 1492 Rodrigo Borgia

crowned Pope Alexander V
I

1487 Great p
yra

mid

inaugurated at

Tenochtitl
án

1487 Pêro da

Covilh
ã sails

through Red Sea on

voyage to India (to
 1489)

1491 Britta
ny incorporated

with
in France

1491 Otto
man–

Mamluk accord signed

afte
r s

ix ye
ars of w

ar

September 18, 1490

Vladislas II,
king of B

ohemia,

becomes king of H
ungary

1489 Approxim
ate

date of S
onghay

raids into Mossi

territ
ory

August 3
, 1492 Columbus, in

search of A
sia, departs

 Canarie
s

and crosses Atla
ntic to New World

October 12, 1492 Columbus

arrives in Bahamas at w
hat h

e

named “S
an Salva

dor”
1492 Jews expelle

d

fro
m Spain by ro

yal

decree

175

September 25,

1493 Columbus

sets sail o
n

second voyage

Born in Genoa, Italy,
Christopher Columbus made
four transatlantic voyages
believing that the riches of
the East could be reached by
sailing west from Spain. His
first journey (1492–93) was
followed by others in 1493–96,
1498–1500, and 1502–04.
He was the first European to
sight South America, in 1498,
and charted most of the
Caribbean. He died still
certain he had reached Asia.

On January 2, 1492, Spanish
monarchs Ferdinand and
Isabella (see 1469) presided
over the fall of the Kingdom of
Granada, marking the end of a
10-year campaign to claim the
last Moorish territory in Iberia.
It was the end of a process begun
in the 8th century—the Christian
reconquest or reconquista. It
underlined Spain’s determination
to project itself as an aggressively
expansionist Christian power.

In 1492, the Spanish crown finally
decided to back Christopher
Columbus’s first Atlantic crossing.
Columbus had made a series of
extravagant claims about the
reward his voyage to the Indies
(Asia) would generate. Spain was
anxious to match the spoils
flowing to Portugal from its West
African ventures. It also needed
to replace the lost revenues from

Tenochtitlán
This mural of the 16th-century Aztec
capital imagined by 20th-century
Mexican artist Diego Rivera shows
the city’s massive scale.

Mamluk helmet
This 15th-century iron Mamluk
helmet, as worn by Mamluk soldiers,
is decorated with inlaid silver
calligraphy.

,, SAILED THIS
DAY NINETEEN
LEAGUES . . .
(COUNTED) LESS
THAN THE TRUE
NUMBER, THAT
THE CREW
MIGHT NOT BE
DISMAYED IF
THE VOYAGE
SHOULD PROVE
LONG. ,,
Christopher Columbus, 1492

“crusading” taxes, previously paid
before the fall of Granada. Success
depended on Columbus’s
undoubted navigational ability and
on his insistence that Asia lay
much farther to the east than
conventionally believed. On his
arrival in the New World on
October 12, somewhere in the
Bahamas, he immediately
despatched emissaries to the
“Chinese” court. Columbus’s
self-belief blinded him to the
reality of what he had discovered.

CHRISTOPHER COLUMBUS
(c. 1451–1506)

1490–93

176

1497 Norw
ay, S

weden,

and Denmark unite
d

under King John (of

Denmark)

July 6, 1495 Holy

League defeats

France at B
attle

of F
ornovo,

north
ern Ita

ly1494 Charles VIII

invades Ita
ly,

marking

start o
f Franco–

Spanish Ita
lia

n

Wars (to
 1559)

June 7, 1494

Treaty of Tordesilla
s

divid
es discoverie

s in

New World
 between

Spain and Portugal
1499 France

seizes Mila
n

May 20, 1499 Vasco

da Gama re
aches

Calicut, I
ndia

August 12–25, 1499 Venetian

fleet defeated by O
tto

man

navy a
t B

attle
 of Zonchio

September 22, 1499

Treaty of B
asle confirm

independence of S
wiss

Confederatio
n

1498 Leonardo

da Vinci

completes The

Last S
upper

1494 Philip
 th

e Fair,

son of M
axim

ilia
n I,

becomes ru
ler o

f th
e

Low Countries
January 2, 1494

Christopher Columbus

establishes first E
uropean

colony in
 New World

 at L
a

Isabella
, H

ispaniola 1496 Otto
mans invade

Montenegro

1494 Florence under

religious dictatorship of

Giro
lamo Savonarola

(executed 1498)

June 24, 1497 Ita
lian John Cabot,

sponsored by H
enry VII o

f E
ngland,

reaches Newfoundland

This map by Alberto Cantino was the first to show Portugal’s discoveries in the West and East
and the division between Spanish and Portuguese territories agreed upon at Tordesillas.

This 20th-century painting depicts King Manuel I of Portugal blessing Vasco da
Gama and his expedition as they get ready to set sail from Lisbon.

THE SOUTHWARD PROBING ALONG
the African coast by the
Portuguese in the 15th century
had reached a climax when
Bartolomeu Dias rounded the tip
of Africa in 1488. In May 1498,
Vasco da Gama consolidated this
achievement when he continued
into the Indian Ocean and reached

IN 1494, POPE ALEXANDER VI drew
up the Treaty of Tordesillas,
which effectively divided up
existing and future New World
discoveries between Spain and
Portugal. It drew a north–south
line 370 leagues (about 1,350
miles or 2,000 km) west of the
Cape Verde Islands. Land to the
west was assigned to Spain; that
to the east, to Portugal.

The political crisis provoked in
Florence by the death of Lorenzo
(“the Magnificent”) de Medici in
1492 was expoited by a Dominican
monk, Girolamo Savonarola, who
imposed on the city a “Christian
and religious republic.” In 1494, he
denounced tyrants and instituted
the Bonfire of the Vanities: the
destruction of idolatrous goods.
He was overthrown, tortured, and
executed four years later.

The Italian Wars, nominally
sparked by the desire of Charles
VIII of France (1470–98) to assert a
claim to the kingdom of Naples,
saw an intermittent 65-year
struggle between France and
Spain for control of Italy. Its
opening salvo, which ended in
1499, was both destructive and
inconclusive. The first phase ended
with the Battle of Fornovo, fought

near Parma in July 1495. However,
having made his triumphant way to
Naples to claim its throne, Charles
VIII found his former Italian allies,
notably Milan, had joined forces

Battle of Zonchio
This woodcut depicts ships in the
first battle of the Ottoman–Venetian
War. It was the first time cannons
had been used in a naval battle.

Calicut in southwest India. A
practical route to the East had
been discovered. Da Gama’s
crossing of the Indian Ocean—
crisscrossed by Arab and other
trade routes since the 9th
century—depended on local
Muslim knowledge. His route to
the Indian Ocean, on the other
hand, was new. Where previous
Portuguese mariners had hugged
the African coast, da Gama made a
vast sweep westward into the
South Atlantic. It was not only the
longest ocean crossing yet made,

1,000,000
THE APPROXIMATE NUMBER OF
EUROPEANS WHO CONTRACTED
SYPHILIS IN 50 YEARS FROM 1496

1494–97 1498–1500

Born in Italy, Leonardo was a
self-taught polymath—a
painter, sculptor, inventor,
and scientific enquirer—
whose restless genius drove
him to embrace a limitless
range of projects, but to
complete almost none.
Among his masterpieces are
Mona Lisa and The Last
Supper. He died in France in
the service of Francois I.

LEONARDO DA VINCI
(1452–1519)

with Venice, the papacy, and the
Holy Roman Empire to oppose him
in a Holy League, ending his
dreams of Italian conquest.

By about 1496, an outbreak of
what was commonly called the
French pox (so-named as it was
first recorded among French
troops there) occurred in Italy. It
was syphilis. By the middle of the
16th century, about one million
people had contracted the
disease—probably from a more
virulent strain brought by sailors
returning from the New World.

From about 1490, Genoese
mariner John Cabot had lobbied
Portugal and Spain to sponsor a
westward voyage to Asia across
the Atlantic, but was rebuffed. He
turned his attentions to England,
basing himself in Bristol. An early
voyage failed, but in May 1497—
with royal backing—he set out
again. He reached northern
Newfoundland, then sailed south
along 400 miles (650 km) of coast.
He returned to England certain
he had reached China. The
following year, he led a much
larger expedition. All but one
of its five ships were lost, Cabot
with them. But his initial
success prompted five more
voyages to Newfoundland from
1501 to 1505, which confirmed
the new discoveries were clearly
not Asian. Despite these
disappointments, the English
ventures were important in proving
the existence of a hitherto
unsuspected continent—North
America—and in staking a claim
to later English primacy in its
exploration and settlement.

November 22, 1497

Vasco da Gama ro
unds

Cape of G
ood Hope en

route to India

establishment in 1504
of the Funj Sultanate

of Sennar in the north of
Sudan, at the expense of
the previous Christian rulers
of Sennar. The sultanate
rapidly established itself as
a major power in the

region, threatening both
Ethiopia and the
Ottomans in Egypt.
In Europe, the role of

Florence in the early
years of the High
Renaissance (see
pp.204–205) was
highlighted by
two remarkable

works: Michelangelo’s statue of
David, which he completed in
1504; and Leonardo’s painting
Mona Lisa, completed sometime
around 1505–07.

1500 Vicente Yáñez

Pinzón discovers m
outh

of A
mazon River

April 2
2, 1500

Portu
guese

explorer P
edro

Alvares Cabral

sights Brazil

1502 Donato Bramante,

one of th
e greatest

archite
cts of th

e

Renaissance, completes

Tempietto
 (th

e “L
ittl

e

Chapel”),
 Rome 1502 Germ

an Peter

Henlein m
akes first

pocket w
atch

1504 Muslim
 Funj

rulers defeat C
hris

tian

rulers of S
ennar

between th
e Blue and

White Nile

November 1, 1503 Giulia
no

delle
 Rovere becomes Pope

Julius II,
beginning a perio

d

of re
markable artis

tic

patro
nage in Rome

April 1
500 French

defeat fo
rces of L

udovio

Sforza, D
uke of M

ilan, at

Novara, M
ilan

1499 Venetia
n–

Otto
man War begins

(to
 1503)

1502 Safavid
 ru

ler

Shah Ismail I
 executes

Sunni dissenters1502 Intro
ductio

n of

African slaves to

Carib
bean by S

panish
1501 Accession

of S
hah Ismail I

establishes Safavid

dynasty, P
ersia

c. 1500 Firs
t

Inuit s
ettle

ment

of A
rctic

1503 Moscow

becomes politi
cally

independent

1502 Alberto

Cantin
o produces

first m
ap to show

discoverie
s in th

e

New World
, In

dia,

and divis
ions of th

e

Treaty o
f Tordesilla

s

177

This scene from a fresco in Chehel Stun Palace in Isfahan, Iran, depicts
Safavid Emperor Shah Ismail I in battle against Uzbek warriors.

Safavid Empire
From modest beginnings on the
Caspian Sea, by 1501 the Safavid
Empire extended to occupy a swath
of Western Asia.

Michelangelo’s David
Completed by Michelangelo in
1504, this giant marble statue of

biblical hero David stands at
17 ft (5.2 m) tall.

THE YEAR 1501 IS CONSIDERED
the date the Safavid Empire was
founded. With the Ottoman
Empire to the west and the
Mughal Empire to the east, it
formed one of a bloc of
sophisticated, centralized, highly
cultured Muslim empires that
dominated West Asia in the 16th
and 17th centuries. It began in a
burst of conquest launched by
Shah Ismail I, whose troops
surged westward across Persia,
putting an end to the political
vacuum and infighting that had
followed the death of Timur (see
1386–90) in 1405. Proclaiming
himself Shah of Persia, Ismail I
was a Shi’ite Muslim and
vigorously promoted his faith as
the official state religion. Checked

but it also initiated the route used
throughout the “Age of Sail”
(see pp.172–73).

The ongoing Ottoman naval
threat to Christendom was
underlined by the Venetian–
Ottoman War of 1499–1503. Both
sides enjoyed profitable trade
links. But Venetian sea-power
represented an obstacle to
Ottoman designs in the eastern
Mediterranean. The Venetian
defeat at the Battle of Zonchio in
August 1499 made Ottoman naval
power strikingly clear.

to the west by the military
might of the Ottomans, the
Safavids increasingly turned
their focus to the east. In
the process the Safavid
capital was moved
eastward, finally
ending at Isfahan.

The introduction
of African slaves by
European settlers to
the New World began
in 1502, hardly 10
years after Columbus’s
first Atlantic crossing. In
part, this was a response to
the alarming death rates
of the native populations,
who had been similarly
enslaved. The Portuguese
rapidly followed suit. This
initial phase of the trade,
known as the First
Atlantic system, lasted
until around 1580.

The spread of Islam in East
Africa was reinforced by the

1501–04

A further round in the Franco–
Spanish struggle for mastery of
Italy was launched in 1499, when
Louis XII of France (1462–1515)
seized Milan. He then allied with
Ferdinand of Aragon (1452–1516),
agreeing to divide Naples between
them. With Naples secured, Louis
and Ferdinand fell out. Twice
defeated by his former ally, Louis
reluctantly made peace in 1504.

The burst of European
exploration sparked by Columbus
continued in 1500 when a Spanish
expedition under Vicente Pinzón
and a Portuguese enterprise
under Pedro Alvares Cabral bound
for India made the coast of Brazil.
Cabral’s sighting of this new land
would prove important in
establishing Portuguese claims to
Brazil. Of greater significance was
the growing realization that this
was indeed a New World.

 …ANYONE
WHO HAS SEEN
MICHELANGELO’S
DAVID HAS NO
NEED TO SEE
ANYTHING ELSE
BY ANY OTHER
SCULPTOR…,,
Giorgio Vasari, Italian author,
from Lives of the Artists, 1568

,,
Ottomans Venetians

N
AV

A
L

ST
R

EN
G

TH

Zonchio ship numbers
The disparity in numbers between
the Ottoman and Venetian fleets was
compounded by the refusal of some
Venetian commanders to fight at all.

0

50

100

150

200

250

300
81
galleys and galliots

64
galleys

and
galliots

100
other ships

200
other ships

Black
Sea

Pers ian G u l f

Caspian S
ea

Arabian
Sea

Gulf of
Oman

Basra

Baghdad

Tehran

Isfahan

S A F A V I D E M P I R E

MUGHAL
EMPIRE

OTTOMAN
EMPIRE

Kandahar

FARS

KERMAN

KHURASAN
KURDISTAN

QARABAGH

GEORGIA

SHIRWAN

AFGHANISTAN

TRANSOXIANA

SEISTAN

BALUCHISTAN

MESOPOTAMIA

KHANATE OF
BUKHARAKHANATE

OF KIVA

LURISTAN

AZERBAIJAN

ARMENIA

1504 Michelangelo

completes statue

of D
avid

April 1
503 Spanish arm

y ro
uts

French forces at C
erignola, It

aly

1508 Safavid
s seize

Baghdad

1508 Michelangelo

begins work in Rome

on ceilin
g of

Sistin
e Chapel

April 2
1, 1509

Accession of H
enry VIII,

England

1506 Portu
guese seize

Red Sea island of

Socotra

1505

Portu
guese

sack Mombasa,

East A
fric

a

1508 Spanish begin

enslavement of n
ative

s

of H
ispaniola

1505 Pope

Juliu
s II s

ummons

Michelangelo to Rome

to create his tomb
1507 Firs

t appearance

of n
ame “A

meric
a” o

n

Waldseemülle
r

world
 m

ap
1508 Pope Julius II

creates th
e

anti-V
enetian

League of C
ambrai

1506 Leonardo da

Vinci completes

Mona Lisa

February 3, 1509 Portu
guese

defeat O
tto

man fleet at B
attle

of D
iu, In

dian Ocean May 14, 1509 French

vic
tory

over V
enice at

Battle
 of A

gnadello
,

near M
ilan

1510 Japanese pira
te

raids against south

coast of C
hina begin

1510 Portu

guese

seize Goa

1510 Safavids seize

Herat, B
actria

, and

Khiva1509 Spain begins

settle
ment of C

entral

America and Puerto Rico

1510 Tripoli c
aptured by

Spanish King Ferdinand

1509 Dutch humanist

Desiderius Erasmus

write
s satiri

cal tr
act

In Praise of F
olly

1505–12

MICHELANGELO BUONARROTI
(1475–1564) was one of the
defining figures of the High
Renaissance (see pp.204–05). In
1505, he was invited to Rome by
Pope Julius II to begin work on a
monumental tomb, an association
that would last for 40 years. In
1508, he began work painting a
fresco on the Sistine Chapel ceiling,
which he completed 4 years later.

The pace of Portuguese
expansion across the Indian
Ocean in the early 16th century
was remarkable. From 1505,
the Portuguese established
themselves in a string of ports
along the East African coast. The
goal was simple and ruthlessly
pursued—the domination of the
lucrative spice trade with India
and East Asia. A key player in
this campaign was Afonso de
Albuquerque, who in 1509
became viceroy of the fledgling
Portuguese colony in India. By
1510, he had secured Goa as the
principal Portuguese base in India;
by 1511, he had overseen the
foundation of the first Portuguese
settlement in Southeast Asia,
Malacca. He also sponsored the
first Portuguese voyage to the
Spice Islands, the Moluccas,
which were reached in 1512 by
Francisco Serrão, who had sailed
in company with Antonio de
Abreu and Francisco Rodrigues.

Sistine ceiling
Commissioned by Pope Julius II, the
ceiling of the Sistine Chapel in the
Vatican is one of the masterworks
of Michelangelo. It depicts scenes
from the Old Testament.

,, THE TRUE
WORK OF ART IS
BUT A SHADOW
OF THE DIVINE
PERFECTION. ,,
Michelangelo Buonarroti, Italian
artist (1475–1564)

178

This detail shows the coronation of Ottoman Sultan Selim I. The empire
almost trebled during his nine-year reign.

April 1
1, 1512 French

defeat H
oly L

eague at

Ravenna, It
aly

1512 Accession of

Selim
 I in

 Otto
man

Empire

1511 England

joins anti-F
rench

Holy League of

Pope Julius II

1514 Otto
mans crush

Safavids at Ç
aldiran in

north
west Ir

an and

overru
n Syria

1513 Spanish explorer

Juan Ponce de León

claim
s Florida coast

for S
pain

1515 Babur

(1483–1531)

conquers Punjab

and occupies

Delhi, In
dia

1512 Songhay

Empire
 of W

est

Afric
a conquers

Hausa states of

Katsina, Zaria
, and

KanoDecember 4, 1511

Antonio de Montesinos

denounces Spanish

colonists over

enslavement
1513 Niccolò

Machiavelli
write

s

The Prin
ce

1512 Portu
guese

reach Spice

Islands
September 13, 1515

Battle
 of M

arignano in

north
ern Ita

ly l
eaves

French in contro
l of

Duchy o
f M

ilan

1515 Allia
nce between

Habsburg and Polish

Jagiello
n dynastie

s in

Centra
l E

urope

1513–15

Spice Islands exploration
Portuguese explorer Francisco
Serrao successfully reached the
Moluccas (Spice Islands) after
others had turned back.

,,
Antonio de Montesinos, Dominican friar, delivering a sermon
to Spanish colonists, Hispaniola, December 4, 1511

,, ARE THEY NOT MEN?
DO THEY NOT HAVE
RATIONAL SOULS?

Where the latter two were forced
to turn back in the Banda Sea,
Serrão was able to continue to the
Moluccas using native craft.

However initially unpromising, it
was a measure of the excitement
sparked by Columbus’s Atlantic
crossings (see 1492) that within
20 years a variety of Spanish
expeditions had explored and
mapped almost the entire
Caribbean. This included, in
1508–09, the Yucatán Peninsula
on the east coast of Mexico, a
discovery that led directly to the
conquest of Mexico by Hernan
Cortés (see 1519). The European
conquest of the New World was
driven largely by greed and
effected principally by violence.
It nonetheless laid claim to a
Christian imperative, given papal
sanction as early as 1452, by
which “saracens, pagans, and any
other unbelievers” could be
enslaved. It was a view explosively
challenged in 1511 in a sermon by
a Spanish Dominican friar,

Antonio de Montesinos, in which,
to predictable outrage, he
denounced the “cruelty and
tyranny” of the settlers.

Similarly aggressive Spanish
and Portuguese attempts at
colonization in Morocco, where
both seized coastal strongholds in
the 15th and early 16th centuries,
partly helped the rise of a new
Moroccan dynasty after 1511—the
Sa’dis—who filled the political
vacuum created by the crumbling
of Marinid rule in the 1480s.

The Venetian Republic was
diplomatically isolated and
opposed by almost every major
Western European power when

Pope Julius II established the
League of Cambrai in 1508.
The Republic was quickly
plunged into crisis by its defeat
in May 1509 by Louis XII’s French
army at the Battle of Agnadello,
one of the major battles of the
Italian Wars (1494–1559). The
following year Julius II allied
himself with Venice against
France, anxious that Venetian
territorial designs in northern
Italy had been replaced by
identical French ambitions. This
shuffling of alliances was typical
of the period. It was given a
further twist with the formation
in 1511 of a new Holy League,
including England, now directed
against France. One outcome of
this was a subsequent Franco–
Venetian alliance.

 Hemmed in on the west by the
Ottomans and threatened to
the south by the Portuguese,
the Safavids were nonetheless
successful in confronting the
loose Uzbek confederation of
peoples of Central Asia to their
north. In December 1510, with
victory over the Uzbeks outside
the city of Merv, substantial
territories, including Herat,
Bactria, and Kandahar, came
under Safavid rule.

Depiction of the Battle of Agnadello, one of the major battles of the Italian
Wars, from the tomb of Louis XII and Anne of Brittany, France.

NO LESS SIGNIFICANT than
the Spanish exploration of the
Caribbean in the immediate
aftermath of Columbus’s 1492
crossing was the discovery by
Juan Ponce de León in April
1513 of the “island” of Florida. It
was the first Spanish contact with
the mainland of North America
and the basis for subsequent
Spanish claims to the region. In
attempting to circumnavigate his
island, Ponce de León made a
further discovery almost as
important in the age of sail as
Columbus’s discovery of the wind
systems of the central Atlantic—
the Gulf Stream.

Niccolò Machiavelli was a
diplomat in Florence when, in
1513, he wrote the first modern
handbook of political science,
The Prince (published in 1532).
Its central theme—that the
exercise of political power requires
violence and deceit—earned it
lasting notoriety. It offers advice
about the most effective means
of ruling: essentially a pragmatic
determination to use all means
at hand.

Ottoman territorial expansion
was renewed after the civil war
of 1509–12 which saw Selim I
emerge as sultan at the expense
of both his father, Bayezid II, who
was forced to abdicate, and Selim’s
older brother, Ahmed, who was
killed in battle. Selim initiated this
burst of growth—directed south
and east against fellow Muslims
rather than north against Christian
Europe—in 1514 when the
Safavids, vastly outnumbered and
with no answer to the Ottoman

Philosopher and writer,
Niccolò Machiavelli was a
functionary in Florence,
where he witnessed the
power of aggressive rulers
first hand, including, in
1502–03, that of the pope’s
illegitimate son, the ruthless
Cesare Borgia. He completed
several diplomatic missions,
but in 1513 was arrested and
tortured. He wrote The Prince
in the same year. He died
aged of 58, impoverished,
before his book enjoyed its
later notoriety.

NICCOLO MACHIAVELLI
(1469–1527)

artillery, were overpowered at
the Battle of Caldiran. His Eastern
flank secured, Selim swept
into Syria and Mamluk Egypt,
which instantly crumbled.
Selim I not only dramatically
increased Ottoman territories
but, in securing almost all the
Muslim holy places of the Near
East, added substantially to
Ottoman prestige (see pp.230–31).

INDIAN
OCEAN

PACIFIC
OCEANSouth

China
Sea

Java Sea Flores Sea

Banda
Sea

Gulf of
Thailand

Celebes
Sea

Celebes

Sumbawa

Sumba

Flores

Mindanao

Ceram

Timor

Moluccas
(Spice

Islands)

Philippine
Islands

Borneo

Java

New
Guinea

Sumatra Makassar

Bangkok

Saigon

Banten

Malacca

Antonio de Abreu /
Francisco Rodrigues 1512
Francisco Serrão 1512

KEY

179

180

The fall of Tenochtitlán on August 13, 1521 was the result not just of Spanish
ferocity but of a 20,000-strong native army recruited by Hernán Cortés.

THE OTTOMAN CONQUESTS IN THE
MIDDLE EAST under Selim I—
who in 1517 also brought Algeria
into the Ottoman orbit—meant
that the Ottoman Turkish state
was now emphatically an empire.
It was also rapidly developing as
a major naval power. Control of
Egypt both consolidated the
Ottoman presence in the eastern
Mediterranean and, crucially, gave
them access to the Red Sea.
Already effectively masters of the
overland trade routes with the
East, the Ottomans were now
poised to dominate the lucrative
“route of spices.” In doing so,
they found themselves in direct
conflict with the Portuguese, who
had been actively probing the Red
Sea since 1513. The stage was set
for another round of conflict
between the Muslim world and
the Christian West.

In October 1517, the priest and
professor of theology Martin
Luther (1483–1546) nailed his
95 Theses to the door of All Saints

THE ELECTION OF CHARLES V AS
HOLY ROMAN EMPEROR in 1519
appeared pivotal. Charles
(1500–58) was already the
ruler of several territories across
Europe: in Italy, Austria, the Low
Countries, and in Spain. Now, as
Holy Roman Emperor, his status
appeared unassailable. For the
earnest Charles, the imperatives
were clear—to preside over a
prosperous, pan-European
Catholic entity which, properly
mobilized, would then rout the
Ottoman menace. The reality was
painfully different. The size of his
territories made effective control
impossible. Few of his subjects
were prepared to surrender
traditional “liberties” to a distant,
foreign ruler; almost none was
prepared to finance him; and
religious differences persistently
intruded. Simultaneously, the
prospect of Habsburg domination
alarmed every other major
European power, above all France.
The result was a reign of near

Church in Wittenberg, Saxony,
as part of what was a growing
protest movement against
religious practices and corruption
in the Catholic Church. In 1521,
after being excommunicated by
the pope, his opposition to the
Church hardened. The ready
response to Luther’s teachings
and the influence of the printing
press (see pp.154–55) in
disseminating his ideas resulted in
a major force for religious change
known as the Reformation.

The arrival of a Portuguese
fleet under Tomé Pires in Canton,
China, in August 1517 was the
climax of a campaign to open up
trading routes across the Indian
Ocean, begun when Vasco da Gama
rounded the Cape of Good Hope in
1498. However, the early results
of these encounters were not
promising, as the Chinese regarded
the newcomers as uncouth
barbarians. A Portuguese trade
mission to Peking in 1520 was
treated with similar scorn.

Emperor Charles V
Few rulers were more dutiful than
Charles V or as conscious of their
divine destiny. However, his best
efforts consistently proved in vain.

1516–18 1519–22

1520 Portu
guese

ambassador a
rriv

es in

Beijin
g, C

hina

June 28, 1519 Charle
s I

of S
pain elected Holy

Roman Emperor a
s

Charles V
1516 Thomas More

publishes his Utopia

1516 Death of

Ferdinand II o
f

Aragon (b. 1452)

March 1516

Accession of C
harles

I as King of S
pain

1516 Otto
mans

conquer S
yri

a, Egypt,

the Hejaz, and Ye
men

permanent warfare and dutiful
hopes consistently frustrated.

The daring, ruthlessness, and
single-mindedness Spain brought
to overseas adventuring paid
dividends with Hernán
Cortés’s march on
Tenochtitlán, capital of
the Mexican Aztec
Empire. Beginning
in 1519, in less than
five years the
Spanish force,
aided by Tlaxaclan
warriors, had
subjugated an
entire nation. A
minor noble and self-
financing adventurer,
Cortés brought about Spanish
domination of Central America.

A further milestone in the
cementing of Spain’s global role
was marked in 1519—the launch

of the first circumnavigation of
the globe. The expedition leader,
Ferdinand Magellan (b. 1480)
was a Portuguese nobleman who,
despite his nationality, succeeded
in persuading Charles V to bankroll
his scheme to reach the Spice
Islands in the Pacific by sailing

June 7–24, 1520 Henry

VIII a
nd François I

agree Anglo-French

allia
nce at th

e Field of

the Cloth of G
old

February 1519

Hernán Cortés lands

in Mexico and m
arches

on Tenochtitl
án

(arriv
es November 8

)

September 20, 1519

Explorer F
erdinand

Magella
n leaves Spain

seeking western passage to

Spice Islands

Martin Luther, German priest, from 95 Theses, 1517

,, WHY DOES NOT THE POPE...
BUILD... ST. PETER’S WITH HIS OWN
MONEY, RATHER THAN WITH THE
MONEY... OF POOR BELIEVERS. ,,

The Reformation—the religious
revolt against the Catholic
Church instigated by Martin
Luther (right)—tore the
Western Church apart. Politics
intruded from the start as the
revolt spread across Europe.
The consequence was a legacy
of violent religious division
and confrontation between
Catholics and Protestants that
led to a permanent divide in
European Christendom.

THE REFORMATION

Antonio Pigafetta, Italian navigator,
on Ferdinand Magellan, 1521

,, HE KNEW
BETTER THAN
ANY OTHER THE
TRUE ART OF
NAVIGATION. ,,

May 2, 1519 Death of It
alian

polym
ath Leonardo da Vinci

(b. 1452)

August 1
517 Firs

t

Portuguese trading

mission to China

October 31, 1517

Martin
 Luther

publishes his 95

Theses, W
itte

nberg

1518 Spanish take

Tlemcen, N
orth

 Afric
a

October 11, 1521

Pope Leo X grants

Henry VIII
the tit

le

Defender o
f th

e Faith

May 25, 1521 Edict o
f

Worms declares Martin

Luther a
 heretic and bans

his works

June 1521 Im
peria

l

forces invade

Champagne, France

August 1
3, 1521

Tenochtitl
án falls

to Spanish

January 3, 1521

Martin
 Luther

excommunicated

April 2
7, 1521 Death

of F
erdinand Magella

n

(born c. 1480)

Portuguese caravel
Magellan’s flagship Trinidad was

a caravel like this Portuguese
vessel. Typically less than

100 ft (30 m) long, they
were sturdily

seaworthy ships.

Habsburg Empire under Charles V
The very size of Charles V’s empire
made it effectively ungovernable.
Whatever its potential power, it was
riven by religious and political strife.

THE BELIEF THAT THE LANDS IN
THE WEST discovered by European
explorers from Columbus onward
were unknown Asian coasts, rather
than a new continent, proved
tenacious. It was likewise widely
held that a navigable passage
to the East through these
landmasses must exist. It was
only the voyages between 1524
and 1528 from Florida to Nova
Scotia by Giovanni da Verrazzano
(1485–1528), a Florentine in the
service of François I of France,
that revealed the existence of
a continuous coastline. Yet
Verrazzano persisted in the belief
that the Pacific was within reach.

The German Peasants’ War of
1524–25 was a sharp reminder
of the way that the language of
Protestant reformation could be
appropriated by groups who
usually lacked a voice in politics.
The revolts were attempts by
huge numbers of the politically
disenfranchised in Germany and
in Austria, by no means all of
them peasants, to end what they
saw as abuses against them—
chiefly taxes and labor services—
by the Church and the nobility. At
the war’s height in the spring of
1525, perhaps 300,000 people had

IN HIS STRUGGLES AGAINST
CHARLES V (see 1521), François I
had solicited the help of the
Ottomans in 1525, in the process
initiating a Franco–Ottoman
alliance that lasted 250 years.
The alliance also provided the
Ottomans with further justification
to renew their conflict with
Hungary and, in August 1526, they
obliterated a combined Hungarian–
Bohemian force at Mohács.

In 1526, the Mughal Empire was
founded in northern India. It was
the creation of Babur (1483–1530),
a descendant of Genghis Khan
(see 1201–05). Babur hailed from
Ferghana in central Asia, from
where he had been expelled. In
1522, however, he captured
Kandahar, an important staging
point on the road to India and, in
1526, defeated the Afghan Sultan
of Delhi, Ibrahim Lodi, and
declared himself emperor. At its
height at the beginning of the
18th century, the Mughal empire
(“Mughal” is Persian for Mongol)
covered almost the entire
subcontinent. It was a byword
for sophisticated and courtly life,
fattened by trade and conquest,
and, though Islamic, tolerant
of other religions.

1523–25 1526

March–June 1524

Giovanni da Verrazzano

tra
ces east coast of N

orth

Americ
a to Nova Scotia

1524 Hojo Ujits
una, head

of th
e Hojo clan in Japan,

captures Edo castle

February 28, 1525

Aztec Emperor

Cuauhtémoc executed

by H
ernán Corté

s

February 24, 1525

François I c
aptured afte

r

furth
er d

efeat at P
avia

Willi
am Tyndale

tra
nslates th

e

New Testament

into English
1525 Constru

ctio
n begins

on Michelangelo’s

Laurentia
n Library and

Vestib
ule in Florence

Protestant L
eague of

Torgau established,

Germ
any

1524–25 German

Peasants’ W
ar in

southern and centra
l

Germ
any a

nd Austria
1524 Egyptia

n

revolt s
uppressed

by O
tto

mans
1523 Japanese

pirates re
pulsed

fro
m China

June 6, 1523 Architect of

Swedish independence,

Gustav Vasa, elected king

of S
weden

1525 Portuguese

defeated by O
tto

mans

in Red Sea

181

Babur’s Mughal empire could only be
created—and sustained—by force.

At Pavia in 1525, the French army’s siege lines were broken by a Spanish relief
army, then the soldiers were cut to pieces by pikemen and gunfire.

100,000
THE NUMBER OF REBELS
KILLED IN THE POPULAR
UPRISING IN GERMANY

Battle of Pavia
The French Army was
virtually wiped out at

Pavia on February 24, 1525, with
8,000 casualties compared to 1,000
Imperial casualties.

8:1

west. Five ships set out; one
returned, three years later, and
without Magellan, who had been
killed by islanders in 1521. It was,
nonetheless, perhaps the most
remarkable enterprise of the age
of sail, an epic which for the first
time revealed the immensity of
the Pacific.

1521 saw another round in the
Italian wars (1494–1559), this
time sparked by French fears of
a Habsburg-dominated Europe
after the election of Charles V as
Holy Roman Emperor. France and,
at least initially, Venice joined
forces to oppose Charles, England,
and the papacy. For the French,
the war was as unsatisfactory as
its predecessors, culminating in a
series of defeats.

gathered in a variety of loose
groupings and hastily assembled
armies. The uprising was
savagely repressed, with
thousands killed. Luther and
other leaders of the “official”
Reformation vehemently denied
any connection with the rebels,
and the revolt provoked a
brutal clampdown on forms of
Protestant religious radicalism,

Inscription on Babur’s tomb 1530

,, IF THERE IS
A PARADISE
ON EARTH, IT IS
THIS, IT IS THIS,
IT IS THIS. ,,

such as Anabaptism, which were
considered to challenge both social
hierarchy and Protestant authority.

The Battle of Pavia in 1525 saw
François I captured and shipped
to Madrid, where he was obliged
to surrender all claim to Italy. But
it was an agreement the French
king had no intention of honoring.

August 2
9

Combined Hungaria
n

and Bohemian

arm
ies defeated at

Mohács by O
tto

mans
April 2

1 Battle
 of P

anipat

results
 in Babur e

stablishing

the Mughal E
mpire

ENGLAND
HOLY

ROMAN
EMPIRE

FRANCE

SPAIN

AFRICA

POLAND

HUNGARY

LANDS OF THE
BOHEMIAN

CROWN

OTTOMAN
EMPIRE

KINGDOM
OF SICILY

KINGDOM OF
SARDINIA

ST

ATES

PA

PAL

KINGDOM OF N
APLES

TYROL CARINTHIA

STYRIA

AUSTRIA
FRANCHE–

COMTÉ

CARNIOLA

NETHERLANDS

DUCHY OF MILAN
VENETIAN REPUBLIC

Balearic Islands

ATLANTIC
OCEAN

M e d i t e r r a n e a n S e a

Naples

Rome

Madrid Barcelona

Paris

Vienna
Buda

Milan

Border of Holy

Habsburg
possessions 1525

Roman Empire

KEY

1522 Hernán Cortés

proclaim
ed captain-general

and governor o
f N

ew Spain
September 6, 1522

Remnants of M
agella

n’s

expeditio
n complete first

circ
umnavigatio

n of

the globe

April 2
7, 1522 France

forced to surrender

Mila
n afte

r d
efeat

at B
icocca

January 9, 1522

Charle
s V’s nominee,

Adria
n of U

tre
cht, e

lected

Pope Adrian VI

14 50 –1749 REFORMATION AND EXPLORATION

182

THE STORY OF

ASTRONOMY
ONE OF THE OLDEST SCIENCES, ASTRONOMY MAY HOLD THE KEY TO THE ORIGIN OF EVERYTHING

Early astronomy was closely linked to mythology,
religion, and prognostication. Celestial
observations were used to measure time, devise
calendars, set the dates of religious festivals, and
for astrological prediction. For millennia, it was
believed that the Earth was the center of
the cosmos. However, this did not fully
explain the observed movements of the
Moon, Sun, and planets.

MODERN ASTRONOMY
In 1543, Nicolaus Copernicus
published his heliocentric model,
which put the Sun at the center
of the cosmos and is widely
considered to mark the birth
of modern astronomy.
Then, after 1609, the newly
invented telescope revealed
a host of new astronomical
objects. The 17th century also
saw the establishment
of the laws of planetary
motion by Johannes
Kepler, and an explanation

of the gravitational force controlling that movement
by Isaac Newton. In the 19th century, the distance to
the Sun and nearby stars was accurately measured,
spectroscopy was introduced, and advances in
theoretical physics provided explanations for
problems such as how stars generate their energy
(by nuclear reactions in their cores). Prior to 1920,
many thought the Universe consisted of only our
own Milky Way Galaxy. However, Edwin Hubble
measured the speed at which distant nebulae
were receding, and it was realized that these

nebulae were independent galaxies. Not only
were the galaxies moving away, but the speed

they were moving away increased with
distance, implying that the Universe
had a beginning, when everything was
close together. It was proposed that the
expansion had been caused by a massive
explosion—the Big Bang. Findings from

modern space astronomy have supported
the Big Bang theory, but it has also been

discovered that much of the Universe
consists of dark matter and dark
energy, the nature and origin of
which are still unknown.

The development of astronomy has been influenced by two key factors: the
invention of the telescope, which revealed previously undetectable celestial
objects, and advances in mathematics, physics, chemistry, and computing,
which have been crucial to explaining astronomical observations.

Stars and other astronomical objects emit light and
other forms of electromagnetic energy, such as
X-rays and radio waves. Using spectroscopy, these
electromagnetic emissions can be broken up into
a spectrum of colors. A star’s spectrum is crossed
by dark absorption lines, each corresponding to
a different chemical element. By investigating
the intensity of these lines, a star’s chemical
composition can be discovered. Further study
can also establish its temperature, relative velocity,
and the pressure and density of its atmosphere.

THE ELECTROMAGNETIC SPECTRUM

Zodiac of Senenmut
Ulugh Beg

observatory

Babylonian
boundary
stone

Newton’s
telescope

2000 BCE
Solar and lunar calendars
The Babylonians produce the
first calendar by integrating
the 365.25 days of the solar
year with the 29.53 days of
the lunar month. Similar
calendars are used in
ancient Egypt.

1420
Ulugh Beg
The Persian Ulugh
Beg builds an
observatory in
Samarkand. He
measures the tilt
of Earth’s axis to
1/100th of a degree.

c. 1400 BCE
Deities and the Zodiac
The ancient Egyptians
produce the earliest known
representation of the Zodiac,
in which stars, planets, and
associated deities appear.
Zodiacs also appear in
Babylonian artifacts.

1543
The Sun-centered Universe
Nicolaus Copernicus suggests
the Earth orbits the Sun and
not vice versa. This demotes
the Earth to being just one
of the six known planets.

1608/1668
The first telescopes
German-born Dutch
lensmaker Hans Lippershey
makes the first refracting
telescope in 1608. English
scientist Isaac Newton
makes the first reflecting
telescope in 1668.

c. 90–168 CE
Ptolemy’s Universe
Greek polymath
Claudius Ptolemy
proposes that the
Earth is the center
of the cosmos, a view
that prevailed until
the 16th century. Ptolemy’s constellations

Persian astrolabe
Astrolabes show a representation of the
night sky and were used until the 17th
century to estimate time and for navigation.

Newton’s telescope
(front view)

primary
(main) mirror

supporting strut

secondary mirror

hydrogen beta line

magnesium lines

The Copernican Solar System

sodium lines

183

Herschel’s 1.26m telescope Hubble Space Telescope

The Hooker telescope

1920s
Edwin Hubble
Using the US’s 2.5m
Hooker telescope,
Hubble shows that the
Universe has more than
100 billion galaxies, and
that it is expanding.

Grote Reber’s radio telescope

1930s
Radio telescopes
A new field of astronomy—
radio astronomy—begins
when early radio telescopes
detect radio waves from the
Sun and distant galaxies.

Mars rover

1960s–present
Exploring other worlds
Spacecraft are used
to explore the Solar
System. They fly past,
orbit, and land on
planets, moons,
asteroids, and comets.

1990–present
Space telescopes
Telescopes are put
into space near
Earth or orbit
around it, from
where they probe
the sky in a range
of wavelengths.

1780s
William Herschel
Herschel discovers
Uranus (1781) using a
homemade telescope.
He makes over
400 more,
including a
1.26m reflector.

Newton’s telescope
Isaac Newton made his first
reflecting telescope in 1668.
Shortly afterward, he made
a second model (shown here),
which stands about 8 in (20 cm)
high. Newton’s telescope was
the first to use a primary mirror
rather than a lens to collect
light. A secondary mirror then
reflects the light through a
magnifying eyepiece for viewing.

screw that holds
main mirror in
position

supporting
strut

lower tube made
of layers of paper

and cardboard

upper tube covered with
decorative vellum

sphere rotates to
point telescope tube
in different directions

aperture through
which light enters
telescope

eyepiece lens
magnifies image
35 times

wooden base

plaque recording that this
telescope was presented to
the Royal Society, London,
in January 1672

THE DIAMETER
OF THE OBJECTIVE

MIRROR IN NEWTON’S TELESCOPE.
TELESCOPES USED BY MODERN
ASTRONOMERS HAVE MIRRORS
UP TO 10,400MM IN DIAMETER.

30MM

184

Atahualpa, the last Inca emperor,
leads his army at Caxamalca.

The Sack of Rome in 1527 shocked Europe and devastated the Church. Although it also
deeply embarrassed Charles V, it meant his dominance in Italy was confirmed.

THE MOST SHOCKING EVENT OF
THE ITALIAN WARS was the Sack
of Rome in 1527 by Charles V’s
Imperial troops. It also highlighted
the contradictions facing Charles
V as he struggled to impose order

SPANISH EXPLORATION AND
CONQUEST IN THE NEW WORLD,
so decisively reinforced by the
subjection of Mexico in 1521, was
continued on an even more
spectacular scale with the
takeover of the Peruvian Inca
Empire by Francisco Pizarro
(1476–1541) in 1532. In little more
than a year, a force of 188
Spaniards defeated a highly
organized state of five million.
Like Cortés’s invasion of Mexico,
its success depended on internal
divisions within the Inca Empire,
and a combination of religious
zeal, greed, and superior military
means—steel, guns, and armor
against the Incas’ weapons of
sharpened stones and padded
cotton armour—the whole driven
by Pizarro, a man of huge ambition.

On the other side of the continent,
further European penetration of
South America was also taking
place, albeit on a far smaller scale.
In 1532, Portugal established its
first permanent settlement in
Brazil, at São Vicente. This was
the nucleus of what by the end of
the century would be a huge
colonial enterprise based on
slavery and sugar plantations.

In 1532, hostilities between
Germany’s Schmalkaldic League
and Emperor Charles V ceased
with the signing of a treaty at
Nuremberg. The concessions
made to the Protestants by
Charles, which, most importantly,
included freedom of worship,
were welcomed by Martin Luther
and enabled German Protestants
to spread throughout the country
in the following decade.

on his vast territories. As Holy
Roman Emperor, Charles V was
the natural ally of the Catholic
Church just as he was the natural
enemy of Lutheranism (see 1517).
Yet not only was Charles now at

war with the papacy’s Holy
League—assembled to challenge
his dominance in Italy—some of
the troops who had laid waste to
Rome, when his army ran out of
control in protest at their unpaid
wages were openly sympathetic to
the reformist doctrines of Luther.
But, while Pope Clement VII
cowered in the Castel San’ Angelo
as churches and palaces were
ransacked and nuns raped and
priests murdered, it was clear
that Charles’s control of Italy
was now absolute.

 Following their victory at Mohács
in 1526 and the conquest of much
of Hungary in 1529, the Ottomans
feared the Habsburgs would try to
recapture the lost territories and
so laid siege to Vienna. It proved
too ambitious a task even for the
formidable Ottoman army, for the
weather proved as arduous a foe
as the Austrians. A second attempt
on the city in 1532 also failed.

After his victory at Panipat in
1526, Babur consolidated his hold
over north India the following year,
defeating a Rajput army under
Rana Sanga at the Battle of
Khanwa. The final establishment
of Mughal power came in 1529
with the destruction of an Afghan
army at Ghagra.

In 1531, the Schmalkadic
League was formed. This was a
military alliance, made originally
between the Lutheran rulers of

15321527–31

1531 Charle
s V outla

ws

Protestantism in th
e

Netherlands

June 25, 1530 The Augsburg

Confession outlin
es th

e

key e
lements of th

e

Lutheran faith 1530 Portu
guese begin

colonizatio
n of B

razil

1528 Safavid
s take Baghdad

June 21, 1527 Death

of N
iccolò Machiavelli

(b. 1469), a
uthor

of The Prin
ce

April 6
, 1528 Death of

Germ
an artis

t A
lbrecht

Dürer (b. 1471)
1532 Peace of

Nuremberg

guarantees Germ
an

Protestant p
rin

ces

fre
edom of w

orship

1532 Otto
mans

defeated in

Hungary

July 1532 Francisco

Pizarro
 launches Spanish

conquest of In
ca Peru (to

 1533)

May 6, 1527 Unpaid and

uncontro
lled Im

peria
l

arm
ies sack Rome

1528 Publicatio
n of

Baldassare Castig
lio

ne’s

Book of th
e Courtie

r

March 17, 1527 Mughal

Empire
 defeats th

e Rajputs

at th
e Battle

 of K
hanwa

September 27–October 14,

1529 Otto
mans unsuccessfully

besiege Vienna, A
ustria

1528 Portu
guese re

ach Bengal

August 3
, 1529 Temporary

tru
ce created between France and

Charle
s V with

 th
e Peace of C

ambrai

Siege of Vienna
The Ottoman siege of Vienna in 1529
failed because of the bad weather—
bitter autumn rains and early snow
—and over-extended supply lines.

The 46-year rule of Suleiman
was marked by a succession
of victories in the Balkans,
the Middle East, and North
Africa that left the Ottomans
as the most dynamic and
dominant presence in the
Western Hemisphere. He is
known as “Suleiman the
Magnificent” in the West and
as Kanuri, “The Lawgiver,”
in the Islamic world, and his
reign saw a flowering of
Ottoman art and culture.

SULEIMAN I (1494–1566)

Hesse and Saxony in northern
Germany, under which each
promised to aid the other if
Charles V attempted, by force, to
reimpose Catholicism. It rapidly
expanded to include other German
Protestant states and gained the
support of Charles’s external
enemies, the Ottomans and
France. It was also an opportunity
for each territory to enrich itself
by taking over church property.

February 27, 1531

Germ
an Protestants form

the Schmalkaldic League

to re
sist C

harle
s V

December 26, 1530

Death of B
abur,

founder o
f th

e Mughal

Empire
 (b. 1483)

September 8, 1529

Otto
mans capture

Buda, H
ungary

May 6, 1529 Mughals

defeat A
fghans in th

e

Battle
 of G

haghra

1532 Khanate of

Crim
ea established

under O
tto

man

protectio
n

1532 Portu
guese establish

São Vicente, B
razil

Charles V’s seizure of Tunis in June 1935 was almost the only unequivocal success
of his reign. Briefly, the prospect of a resurgent Christendom loomed.

HENRY VIII OF ENGLAND had been
awarded the title Fidei Defensor—
Defender of the Faith—by Pope
Leo X in 1521 in recognition of his
vehement defense of the Catholic
Church against Protestant
attacks. Henry would remain
a devout Catholic to the end of
his life, opposed to all attempts
to reform Catholic practice.
And yet by 1533 he had been
excommunicated from the
Roman Church. The following
year, he completed the rupture,
establishing a national church,
totally independent from Rome,
with himself as its “supreme
head.” The reasons for this
improbable split were simple.
Initially, Henry wanted a divorce
from his aging Spanish wife,
Catherine of Aragon, who after
24 years of marriage had yet to
give birth to a son. Henry had

convinced himself this was divine
punishment for marrying his
brother’s widow—in 1501,
Catherine had married Henry’s
elder brother Arthur, who died
the following year; Henry and
Catherine married in 1509.
The pope, under pressure from
Catherine’s nephew, Charles V,
refused to grant a divorce. Henry’s
response, formulated over several
years, was in effect to become his
own pope, able to authorize his
own divorce. Prompted in addition
by the knowledge that, as
elsewhere in Europe, any ruler
asserting control of the Church in
his own country would necessarily
increase his own authority, in 1534
the Church of England was
brought into being under the Act
of Supremacy. In pursuit of Henry’s
personal interests, Roman
Catholicism was abolished.

HAVING BROKEN WITH ROME,
it followed that all the structures
of the Catholic Church in England
should be taken over by the state.
This was not just a question of
wanting to eradicate papal
authority in England. The Catholic
Church in England was immensely
wealthy, and this was money that
Henry VIII, permanently strapped
for cash, was determined to have.
In 1535, the king’s secretary,
Thomas Cromwell (c. 1485–
1540), took charge of the two-part
dissolution of the country’s
monasteries. Starting in 1536
and culminating with all the great
monasteries in 1539, the
dissolution involved systematic
vandalism and saw the greatest
transfer of land ownership in
England since the Norman
Conquest in 1066. Every one of the
560 monasteries in England was

suppressed, yielding the crown
an additional income of around
£200,000 per annum. However,
within years the money was gone,
squandered by the king.

Henry VIII’s divorce from
Catherine of Aragon in 1533 had
been necessary to allow him to
marry Anne Boleyn. When she,
too, failed to produce a son, Henry
had her executed on charges of
adultery in 1536. In the same
year, tensions at the pace and
extent of religious change, and the
sincere concerns of many that the
break with Rome signaled larger
changes in the fabric of the
traditional Church, had reached
the boiling point in the North of
England. The Pilgrimage of
Grace saw the largest uprisings
in England since the Peasants
Revolt in 1381. Those involved had
shown little or no dissatisfaction
with the Catholic church and were
unprepared to see centuries of
settled faith discarded. Faced with
protest on this scale, the king

conceded to the movement’s
demands. But when the crisis
was over, he had the rebellion’s
leaders executed.

Distracted by events in Europe,
Charles V was rarely able to
pursue his goal of driving the
Ottomans back to their Turkish
heartlands. In 1535, however, he
achieved a rare success with the
conquest of Tunis in North Africa.
It proved to be a costly victory,
provoking an Ottoman raid on
Majorca that captured 6,000
Christians and encouraged the
French monarch to cooperate
more closely with the Ottomans.

While it never achieved the
notoriety of its Spanish equivalent
(see 1480), the Portuguese
Inquisition, founded in 1536, was
nonetheless vigorous in rooting
out heresy in Portugal and, from
1560, in its colonies, such as Goa.
Its chief target was Jews, many
originally Spanish, who were
forcibly converted to Catholicism.

1533–34 1535–37

1534 French author

François Rabelais

write
s Gargantua

November 1534 The Church

of E
ngland is founded by

the Act of S
upremacy

1534 The Treaty of A
ugsburg allie

s

France with
 Germ

an Protestant

prin
ces against C

harle
s V

February 27, 1534 Anabaptists seize

Münster in
 Germ

any, d
eclarin

g

it “
The New Jerusalem”

July 26, 1533 Murder

of In
ca Emperor

Atahualpa by P
izarro

May 19, 1536 Executio
n of

Anne Boleyn (born

c. 1501/1507)
June 1, 1535

Charle
s V leads

capture of Tunis,

North
 Afric

a

July 6, 1535 Henry
VIII e

xecutes

Sir Thomas More (b. 1478), fo
r

denyin
g th

e Royal S
upremacy

over th
e Church

1537 Franco–Otto
man

allia
nce against

Habsburgs in th
e

Mediterra
nean

October 1536–February

1537 The Pilg
rim

age of

Grace, an upris
ing in th

e

North
 of E

ngland, ta
kes place

1533 Germ
an artis

t H
ans Holbein

the Younger paints The Ambassadors

September 7, 1533 Birth

of E
lizabeth I o

f E
ngland

(d. 1603)

July 11, 1533

Henry
VIII

excommunicated

1535 Portu
guese penetra

te

Zambezi Valle
y, southern Afric

a

June 1535 Anabaptist

rebellio
n at M

ünster

forcibly s
uppressed

January 18, 1535 Francisco

Pizarro
 founds Lim

a, P
eru

June 9, 1534 Jacques

Cartie
r discovers th

e

St. L
awrence Rive

r

August 1
5, 1534 The Jesuits,

a Catholic order, e
stablished

by Ig
natiu

s of L
oyola

1536 Portuguese

Inquisitio
n founded1536 England and

Wales united by th
e

Act o
f U

nion

1536 Henry
VIII o

rders

dissolutio
n of smalle

r

monasteries

185

Portuguese Inquisition
Between 1540 and 1794, tribunals
held in Lisbon, Porto, Coimbra, and
Evora led to the death by burning of
1,175 people, most of them Jews.

The initial Catholic response to
the Reformation was hesitant
and uncoordinated, and was
led by a series of individuals
rather than the Church itself.
The Jesuits, the Society of
Jesus, were established in
1534 by a Basque nobleman,
Ignatius of Loyola. Loyola’s
goal was to produce a new
generation of highly educated
priests to spread a new
militantly Catholic faith. Given
papal sanction in 1540, the
Jesuits spearheaded the
Catholic revival.

THE JESUIT ORDER

Anne Boleyn
Henry VIII married Anne Boleyn in
secret in January 1533, four months
before he divorced Catherine of
Aragon. She was crowned in June.

Dissolution of monasteries
Under the Dissolution of Lesser
Monasteries Act of 1536, 243 of
the 419 eligible monasteries were
suppressed or dissolved.

PORTUGUESE
INQUISITION

29,590
PENANCE
IMPOSED

 644
effigies burned

1,175
people burned

58% of eligible
monasteries

dissolved

,,
Catherine of Aragon to Henry VIII about Anne Boleyn, 1533

,, ...THE SCANDAL
OF CHRISTENDOM AND
A DISGRACE TO YOU.

October 24, 1537 Jane Seymour

(b. 1508), H
enry

VIII’s
 th

ird
 wife,

dies afte
r g

ivin
g birth

 to

Edward VI

186

This illustration from the Vallard Atlas of 1547 depicts Jacques Cartier and
members of the abortive French–Canadian colony of 1541–42.

THE BATTLE OF PREVEZA, fought
off western Greece in September
1538, further underlined the reach
of Ottoman naval power. It pitched
the Ottomans against a combined
Papal, Venetian, Genoese, and
Spanish fleet brought together
by Pope Paul III. The Ottoman
victory highlighted the difficulty
the Christians faced in welding
together disparate, uneasily
allied forces.

THE FIRST CONTACT BETWEEN
EUROPE AND JAPAN WAS IN 1543.
According to the Portuguese
writer and explorer Fernão
Mendes Pinto, it occurred on the
island of Tanegashima, to the
south of the main Japanese
archipelago. Not only did the
Portuguese introduce firearms
to Japan, but they became
intermediaries between China
and Japan, whose merchants had
been forbidden to trade with the
Chinese as a result of persistent
raids by Japanese pirates.

In 1543, the Polish mathematician
Nicolaus Copernicus (1473–1543)
published On the Revolution of the
Heavenly Bodies. It was based not
on Copernicus’s own observations
of the heavens so much as on
those of Greek and Arab
astronomers. Nonetheless, he
was able to demonstrate that
these much older observations
were more readily explained by
the Earth orbiting the Sun rather

suppression of the revolt and the
city’s notables were forced to
parade barefoot. The underlying
tension, however, remained.

Despite concerted efforts, the
Spanish exploration of North
America in the 16th century
proved discouraging. The myths
that drove it—a waterway linking
the Atlantic and Pacific, the
“Seven Cities of Gold”—proved to
be just that. The reality was vast
territories that proved hostile and
unrewarding. Nonetheless, from
1539, Hernando de Soto led a
four-year expedition across much
of the southern territories of
today’s US. Similarly, in 1540–42,
Francisco Vázquez de Coronado
headed a still larger force north
from Mexico, penetrating as far
as Kansas. And in 1542–43, Juan
Rodríguez Cabrillo led a fleet
north along the unknown Pacific

coast, discovering
San Diego harbor.
But none of these
ventures would
be followed up
until the end of
the century.

French attempts
at settlement in
North America,
promoted in part

by nervousness of being beaten
to it by Spain (just as Spain was
anxious not to be outflanked by
France), proved no more fruitful.
Initial efforts had been made in
1534 and then in 1535–36 by
Jacques Cartier (1491–1557), in
the course of which the Gulf
of St. Lawrence and then the
St. Lawrence River in present-day
Canada were reached and claimed
for France. In 1541, by now
thoroughly alarmed by Spanish
intentions, France launched a
more substantial expedition to
Canada with the explicit goal
of establishing a permanent
settlement. It was led by
Jean-Francois de la Rocque de
Roberval, with Cartier his deputy,
and was a dismal failure. Cartier
returned, unauthorized, to France
in 1542 with “gold and diamonds”
that proved worthless. Roberval
abandoned the colony the
following year after a winter of
near starvation. French efforts in
North America would not be
renewed for half a century.

A consequence of the Catholic
response to the Reformation was
the missionary work undertaken
between 1541 and 1552 by Francis
Xavier (1506–52), a cofounder of
the Jesuits in 1534. Conceived
on a heroic scale, its aim was to
spread Christianity to East Asia.
Xavier traveled via Mozambique
to Goa, then to the Spice Islands
between 1545 and 1547, and then
to Canton and Japan before
returning to China, where he died
in 1552. His Christian conversions
are said to have been exceeded
only by St. Paul.

Battle of Préveza
Despite the size of
the Christian fleet at
the Battle of Préveza
in September 1538,
it proved no match
for the Ottoman fleet
led by Khair ed-Din
(Barbarossa).

Copernicus’s Universe
This painting by Andreas Cellarius
from 1660 shows “The system of the
entire created Universe according
to Copernicus.”

June 26, 1541 Assassinatio
n of

Spanish conquistador F
rancisco

Pizarro (born c. 1471/1476)

1540 Francisco Vásquez de

Coronado explores southwest

North
 Americ

a (to
 1542)

1540 Portu
guese tra

de lin
ks

established with
 Cochin China

(present-d
ay V

ietnam)

July 28, 1540 Executio
n of

Thomas Cromwell (
born c. 1485),

Henry
VIII’s

 chief m
inister

1538 Portu
guese

subjugatio
n of

Yemen and Aden

1539 Hernando de Soto

explores southern

North
 Americ

a (to
 1543)

September 28, 1542

Portu
guese explorer J

uan

Rodríquez Cabrillo
 lands at

present-d
ay S

an Diego

while explorin
g th

e

Califo
rnian coast

May 6, 1542

Francis Xavier

arriv
es in Goa

August 2
6, 1542

Spaniard Francisco

de Orella
na

completes first

navig
atio

n of entire

Amazon Rive
r

February 13,

1542 Catherine

Howard executed

(born c. 1520–25)

1540 Pedro de Valdivia

crosses th
e Atacama Desert,

Peru, extending Spanish

conquests to th
e south

August 1
539 Revolt

in Ghent suppressed

by C
harle

s V
July 28, 1540 Henry

VIII m
arrie

s Catherine

Howard, his fifth
 wife

September 28, 1538

Otto
mans win Battle

of P
réveza

April 7
, 1541 Jesuit

mission to th
e Far E

ast

led by F
rancis Xavier

departs
 fro

m Portu
gal

January 1540 Henry
VIII

marrie
s Anne of C

leves

(1515–57), h
is fourth

 wife

1540 Mughal expansion

temporarily
 halte

d by A
fghans

1541 Jacques

Cartie
r fo

unds

Charlesbourg-

Royal, F
rench

colony in
 Canada

(abandoned 1543)

In August 1539, Ghent, the
birthplace of Charles V, rose in
revolt against him. The issue was
tax, demanded by Charles to
finance his Italian wars. It revealed
the difficulties faced by Charles V
in imposing authority over
autonomous cities determined
to guard their “liberties” by
refusing to pay a distant ruler for
an equally distant campaign.
Charles personally oversaw the

1542–481538–41

,, I AM INCLINED TO
BELIEVE THAT THIS IS
THE LAND GOD
GAVE TO CAIN. ,,
Jacques Cartier, French explorer, about Canada, 1536

September 27, 1540 Papal

authority
 granted to th

e Jesuits

1541 Southern part

of H
ungary m

ade an

Otto
man provin

ce

Natives and llamas were pressed into service to transport silver from Potosí,
Bolivia. The sprawling shanty town became the largest in the New World.

than the other way around. It
took others, notably the Danish
astronomer Tycho Brahe in the
1570s, to show by direct
observation that Copernicus
was right. But a major breach in
the geocentric universe theory
had been made.

Also published in 1543 was
Vesalius’s On the Fabric of the
Human Body. Like Copernicus,
Andreas Vesalius (1514–64)
looked to ancient Greek learning.
Unlike Copernicus, he made his
own direct observations, based on
dissections of human bodies. If
any moment can be pinpointed as
initiating a scientific revolution in
the West—the belief the world is
best understood by empirical
observation—it was perhaps this.

Ever since the formation of the
Protestant Schmalkaldic League
in 1531, Charles V had been forced
to skirt its threat to his authority as

Holy Roman Emperor. Persistently
distracted by the French and the
Ottomans, he had had little option
but to appease the league (see
1532) and only in 1546, with
France temporarily sidelined after
the Treaty of Crépy of 1544, did
he feel able to confront it directly.
The result, decided at the Battle
of Mühlberg in April 1547, was
an overwhelming military success
for Charles. The longer-term
consequences were mixed.

In 1545, Spanish colonists
discovered at Potosí, in present-
day Bolivia, the biggest single
concentration of silver ever found
—in effect, an entire mountain of
silver. Together with silver found
in northern Mexico, it would prove
to be the motor of the cash-hungry
Spanish Empire, for it was New
World silver from Potosí that drove
Spanish trade with China just as
it financed Spain’s attempts at
European dominance.

In the same year, at Trent in the
Italian Alps, the Catholic Church
set out to challenge the Protestant
Reformation by reforming and
remodeling itself. The Council
of Trent aimed to eradicate
corruption, make the Church’s
teachings more coherent, and to
project itself as a dynamic and
competitive religious force. It gave
rise to a series of new Catholic
orders and met twice more, in
1551–52 and 1559–63.

1544 Completio
n of K

ing’s

Colle
ge Chapel, C

ambrid
ge

1543 Publicatio
n of A

ndreas Vesaliu
s’s

On th
e Fabric

 of th
e Human Body

1544 Portu
guese tra

ding

ports
 established at

Quelim
ane and Maputo

Bay, southern Afric
a

1542

Roman

Inquisitio
n

founded April 2
4, 1547

Habsburgs defeat th
e

Schmalkaldic League at

the Battle
 of M

ühlberg

July 10, 1546 Schmalkaldic War

begins between Charle
s V and the

Schmalkaldic League (to
 1547)

December 13, 1545 Council

of Trent convenes to initia
te

the Catholic Counter-

Reform
atio

n (to
 1547)

1545 Mughals take

Kandahar, in
 present-

day A
fghanistan

1548 Ming government closes

China to foreign tra
de to

protect th
eir c

oast fr
om

Japanese pira
tes

1548 Jesuits
 launch m

ission to

the Kongo, centra
l A

fric
a

1543 Nicolaus Copernicus

(1473–1543) publishes his

theory
of h

eliocentric
ity

January 3, 1543 Death of

Juan Rodríquez Cabrillo

(born c. 1499)
1542 Renewed

hostili
tie

s between

France and Habsburgs

July 4, 1546 Death of

Otto
man admira

l K
hair

ed-Din, bette
r k

nown as

Barbarossa (born c. 1478)

April 1
545 Spanish

discover va
st silve

r

deposits at P
otosí, P

eru

September 18, 1544

Treaty of C
répy between

France and Habsburgs

following French vic
tory

at

Ceresole, north
 Ita

ly
1543 France atta

cks th
e

Netherla
nds, north

ern

Spain, and Nice

1543 Portu
guese re

ach Japan

1546 Songhay Empire

destro
ys Mali E

mpire

1546 Portu
guese ro

ut

Indian arm
y a

t D
iu, In

dia

December 2, 1547 Death

of S
panish conquistador

Hernán Cortés (b.1485)

187

Gold and silver shipped to Seville
The silver mountain at Potosí meant
it dominated the exports of precious
metals shipped to Spain from Chile
and Mexico from 1503 to1660.

The Portuguese arrive in Japan
Portuguese merchants display some
of their wares to the intrigue of the
locals on their arrival on Japanese
shores in 1543.

204
tons of gold

17,500
TONS OF
SILVER

January 28, 1547

Death of H
enry VIII

of

England (b. 1491)

July 12, 1543 Henry
VIII

marrie
s Catherine Parr,

his sixth wife

February 20, 1547 Edward VI

crowned King of E
ngland

1547 Mughals take Kabul, in

present-d
ay A

fghanistan

September 8, 1548

Death of C
atherine

Parr (b. 1512)

188

The only surviving child of Henry VIII and Catherine of Aragon, Mary I was the
first queen of England to rule in her own right.

This copper engraving depicts the
Peace of Augsburg of 1555.

THE ACCESSION OF THE NINE-
YEAR-OLD EDWARD VI (1537–53) to
the English throne in 1547 marked
a violent break with his father’s
religious settlement. Henry VIII’s
Church of England (see 1534) was
Protestant only in its rejection of
papal authority. Edward VI, guided
by the actively Protestant Lord

THE FINAL PHASE OF THE ITALIAN
WARS made plain that Charles V
could never impose himself
militarily on those of his nominal
subjects within the Holy Roman
Empire who had embraced
Protestantism. Charles accordingly,
and reluctantly, allowed his
brother Archduke Ferdinand, Holy
Roman Emperor designate, to
negotiate a compromise, the
Peace of Augsburg, agreed in
September 1555. At its heart was
a formula—cuius regio eius religio
(“whose realm, his religion”)—
that allowed each ruler to impose
his own religion on his territory.
Tolerance of this sort suggested
a major breakthrough. But the
choice was between Catholicism
and Lutheranism only—Calvinism
(see 1552–54) was not included.

The accession of the 14-year-old
Akbar to the Mughal throne in
1556 marked a decisive moment
in the dynasty’s fortunes. His
father, Humayun, had seen a
substantial erosion of Mughal
power in the face of Afghan and
Hindu advances. Having fought
off a determined Hindu attempt on
his throne at the Second Battle
of Panipat in November 1556,
Akbar presided over an enormous
expansion of Mughal power.

The claims of Russia’s czars
to be the sole legitimate heirs of
Rome and, therefore, the only
guardians of Christianity led
naturally to a belief that the
expansion of Russia by conquest
was not just desirable but
inevitable. Under Ivan IV, known
as “the Terrible” (1530–84),
such ambitious assertions were

of Cranmer’s Book of Common
Prayer—its use was compulsory.

When the first Portuguese
Governor-General, Tomé de
Sousa, arrived in Brazil in 1549 he
was accompanied by five Jesuits,
sent at the express wish of the
Portuguese king, João III, and led
by Manuel de Nóbrega (1517–70).
The Jesuits (see 1533–34), in
other words, were central to the
Portuguese colonization of Brazil
from the beginning. Nóbrega not
only celebrated the first mass in
Brazil, at Salvador, first capital of
the new colony, he established the
first Jesuit College in the New
World. He and his companions
proved energetic missionaries,
establishing schools and chapels
and, importantly, concentrating
their efforts among the natives’
children. He was a consistent
champion of the Indians in the
face of routine brutality by the
Portuguese colonizers.

Throughout the 16th century,
the North African coast was one
of the key battlegrounds between

the Christian West, chiefly Spain,
and the Ottomans for control of
the Mediterranean. Spain needed
to eradicate the devastating raids
by Barbary pirates—actively
encouraged by the Ottomans—that
permanently threatened to disrupt
Habsburg communications with
its Italian lands. The fall of Tripoli
to the Ottomans in 1551, with
some assistance from French
ships, was a striking blow to
Habsburg strategic hopes, just as
it marked a significant victory for
the Turks. The city withstood
repeated efforts to retake it.

Book of Common Prayer
The Book of Common Prayer made
English the language of the English
Church for the first time. It also
provoked bitter protests and uprisings.

Burned at the stake
Michael Servetus died in Geneva, a
copy of his book chained to his leg,
uttering the words: “Jesus, Son of
the Eternal God, have mercy on me.”

October 27, 1553 Michael

Servetus (b. 1511) burned as a

heretic in Protestant G
eneva

1552 Portu
guese

establish tra
ding

post at M
acao

1551 Otto
mans

recapture Tripoli
July 27, 1549

Jesuit F
rancis

Xavier arriv
es

in Japan
October 25, 1555

Charles V progressive
ly

abdicates (to
 1558)

January 23, 1555

Shaanxi earthquake

in north
west C

hina kills

estim
ated 830,000

March 1549

Salvador da Bahia

established as Brazil’s

first colonial capital

1552 French

ally
with

 Maurice

of S
axony against

Charle
s V, w

ho is

drive
n fro

m Germ
any

1549 Jesuits
 begin m

ission

to Brazil

Protector, the Duke of Somerset,
acting head of the government, and
Thomas Cranmer (1489–1556),
the Archbishop of Canterbury,
introduced a new, vehemently
Protestant church, given legal force
in 1549 by the Act of Uniformity.
Many of the outward forms of
Catholic worship, including
bell-ringing, were forbidden. It
was reinforced by the publication

IN 1552, THE LAST CHAPTER of the
60-plus years of the Italian Wars
(see 1505–12] was opened. It saw
France allied with the Ottomans
in the Mediterranean, and with
a series of German Protestant
princes, notably Maurice of
Saxony, in Germany. England
would make a late and disastrous
contribution to the Spanish cause
in 1557. This came about because
Henry VIII’s daughter, Mary,
became queen in 1553 and
married Charles V’s son, the
future Philip II of Spain, in 1554.
That the ruler of an England that
had been Protestant since 1534
should be married to the son of
the most militantly Catholic ruler
in Europe is easily explained.
Where her brother, Edward VI, had
been aggressively Protestant (see
1549–51), Mary I was no less
aggressively Catholic, determined
on the full restoration of Catholic
—and papal—supremacy. In the

space of less than a year, England
was wrenched from one religious
extreme to another. From 1555, she
began the systematic persecution
of leading Protestant figures, 283
of whom she had burned alive
—hence her later demonization
as Bloody Mary.

The execution in Geneva in
October 1553 of the Spanish
theologian and radical humanist,
Michael Servetus, burned at the
stake at the express command
of the French religious reformer
John Calvin (1509–64), marked
a critical moment in the
Reformation (see 1516–18).
Servetus was a keen exponent,
guilty in Calvin’s view of “execrable
blasphemies” because he rejected
Calvin’s belief in predestination—
that all events are “willed by God,”
with eternal salvation available
only to those who submit to God’s
will (largely as defined by Calvin).
What was significant about the
death of Servetus was that for the
first time Protestantism was seen
to be as intolerant of heresy as
Catholicism. The implications
were bleakly ominous.

,,
Giorgio Vasari, from Lives of the Most Excellent Italian Painters... 1550

,, ART OWES ITS ORIGIN TO
NATURE... THIS BEAUTIFUL CREATION...
SUPPLIED THE FIRST MODEL, WHILE
THE ORIGINAL TEACHER WAS THAT
DIVINE INTELLIGENCE…

Heretics put to death
During her five-year
rule, Mary I had 283

Protestants burned at the stake for
heresy—227 of them were men
and 56 were women.

4:1

1549–51 1552–54 1555–56

1549 Firs
t B

ook of C
ommon

Prayer p
ublished in England

1550 Magdeburg,

centre
r o

f P
rotestant

oppositio
n, besieged

by C
harle

s V

April 9
, 1553 Death of

Francois Rabelais,

French write
r

(born c. 1494)

July 6, 1553 Death of K
ing

Edward VI of E
ngland (b.1537)

July 19, 1553 Catholicism

reim
posed in England with

the accession of M
ary I

1554 Saadi dynasty

established, M
orocco

1553 Safavid–

Otto
man conflict

(to
 1555)

1554 Katsina, W
est A

fric
a,

regains independence

fro
m Songhay E

mpire

July 12, 1555 Creatio
n of th

e

Jewish Ghetto
 in Rome by

order o
f P

ope Paul IV

April 2
1, 1551 Death of

Japanese warlo
rd Oda

Nobuhide (b. 1510)1550 Publicatio
n of

Georgio Vasari’s
 Lives of

the Most E
xcelle

nt It
alia

n

Painters, S
culptors and Archite

cts

1550 Helsinki fo
unded by

King Gustav I
of S

weden

December 2, 1552 Death of

Jesuit F
rancis Xavier (b. 1506)

September 25,

1555 Lutheran

prin
ces guaranteed

fre
edom of re

ligion at

Peace of A
ugsburg

This oil painting shows Henri II of France and Philip II of Spain meeting at Cateau-Cambrésis
on April 3, 1559 to sign the peace treaty. In reality, it was signed by their ambassadors.

Akbar the Great in procession
During the 46-year reign of Akbar,
Mughal India enjoyed expansion
of territory, prosperity, religious
tolerance, and cultural richness.

Capture of Calais
This enamel plaque
by French artist
Leonard Limosin
celebrates the
capture of Calais by
French forces led by
Francis, Duke of Guise
on January 7, 1558.

Expansion of
Moscow
In 1547, Ivan IV
transformed the
Grand Duchy of
Moscow into the
Czardom of Russia.
In the 1550s, he
began the expansion
of its boundaries,
and its territory and
population doubled
during his reign.

Russia now found itself not only in
control of the trade routes to
Central Asia, it was also poised
to sweep eastward across Siberia.

THE TENSE RELATIONS BETWEEN
the Portuguese, who had been
attempting to establish trading
posts in China since 1513, and
the Chinese, always suspicious
of Portuguese intentions, had
thawed during the 1540s to the
point that by 1552 China agreed
to allow Portugal a trading post
in Macau on the south coast of
China. It was the key foothold the
Portuguese had been seeking. By
1557, this temporary settlement
had become permanent. It would,
in turn, prove a crucial link in the
Portuguese, later Spanish, global
trading system. Macau remained
Portuguese until 1999.

In 1557, Mary I of England (see
1552–54) was persuaded by her
husband Philip II to join Spain in its
renewed war with France. This
proved disastrous, leading directly
to the loss of Calais to the
French in January 1558; Calais
had been English since 1360 and
was the country’s last foothold in
continental Europe. Mary had
been unable to have children and
when she died in November
1558, she was succeeded
by her Protestant
half-sister Elizabeth I,
the daughter of
Anne Boleyn.

1556 John III
 of

Sweden becomes

ruler o
f F

inland
1556 Russians seize

Khanate of A
strakhan

and re
ach Caspian SeaJuly 31, 1556 Death

of Ig
natiu

s of L
oyola,

founder o
f Jesuits (b. 1491)

January 7, 1558 French

counteratta
ck English

and capture Calais

November 17, 1558 Accession of

Elizabeth I fo
llowing death of

Mary
I (b

. 1516)

1559 Spanish

settle
ment fo

unded,

Mobile
 Bay,

Alabama
July 10, 1559 Francis II

becomes king of France

November 5, 1556 Akbar

defeats Hindus at S
econd

Battle
 of P

anipat
March 21, 1556

Thomas Cranmer, fo
rm

er

Archbishop of C
anterbury,

executed for h
eresy

August 1
0, 1557 Spain ro

uts

French at S
t. Q

uentin
1557 England

allie
s with

 Spain

and declares war

on France
June 30, 1559 Henry II

of France kille
d in joustin

g

tournament p
lunging French

monarchy in
to cris

isSeptember 21,

1558 Death of

Charles V, H
oly R

oman

Emperor (b
. 1500)

189

The Treaty of Cateau-
Cambrésis of April 1559 marked
the definitive end of the Italian
Wars. It proved a short-lived
success. Habsburg Spain was the
clear victor, its dominance in Italy
absolute (at the expense of the
papacy as much as of France). For
its part, France kept Calais as well
as Metz, Toul, and Verdun. By the

terms of the treaty, Philip II
was tacitly making plain

that the military
and financial
contributions of
the Netherlands
to the conflict
had been
principally to
advance Spain’s
Italian goals.
Future conflict

in the Spanish
Netherlands was

more or less
guaranteed. A less

predictable consequence was the
death of the French king, Henry
II (b. 1519) three months later in a
tournament held to celebrate the
treaty. The succession of boy-kings
that followed led France to 40
years of bitter civil war (see 1572).

In 1558, Czar Ivan IV continued
his policy of Russian expansion
with the beginning of the
settlement of the Khanate of Sibir
(western Siberia). Ivan’s conquest
of Kazan in 1552 had opened up
the way to the Urals and Siberia
to the east. Colonization was led
by rich merchants, such as the
Stroganovs, who had been
granted estates and tax privileges
by Ivan in the lands they took.
Protected by Cossacks, large-
scale migration into Siberia
followed in the 1570s, establishing
trade links with local tribes. The
Khanate of Sibir was eventually
conquered in 1582, greatly
increasing the size of Russia.

significantly boosted. Although his
efforts in the west were thwarted
by Lithuanian arms, those to the
south were strikingly successful.
He had already conquered the
Khanate of Kazan in 1552. In 1556,
he achieved an even more notable
breakthrough, destroying the
enfeebled Khanate of Astrakhan.

1557–59

September 1, 1557

Death of French

explorer J
acques

Cartie
r (b. 1491)

1557 Portu
guese take

possession of M
acau, C

hina

1558 Ivan th
e Terrible begins

conquest of K
hanate of S

ibir

April 2
–3, 1559 Treaty

of C
ateau-Cambrésis

marks end of

Ita
lian Wars

January 27, 1556

Accession of A
kbar

(1542–1605) to

Mughal th
rone 1559 Margaret o

f

Parma, daughter o
f

Charle
s V, becomes

Governor o
f

Netherlands

KEY
Territory of
Moscow 1300–1505
Expansion of
Moscow 1505–1584

Caspian Sea

Black Sea

Aral
Sea

Barents Sea

Baltic
 S

ea

Samara

Tsaritsyn

Rostov

Saratov

Arkhangelsk

Nizhny
Novgorod

Moscow
Ryazan

Smolensk

Kazan

Astrakhan

Riga Pskov

Kiev

Constantinople

LITHUANIA

NORWAY

SW
ED

EN FI
N

LA
N

D

ESTONIA

POLAND

SIBERIA

KIRGHIZ

HUNGARY

LATVIA

U
ra l M

o
u

n
ta

i n
s

190

14 50 –1749 REFORMATION AND EXPLORATION

The Edo period (1603–1868) was one of peace. The
merchant class grew wealthier and better educated, and
began to enjoy arts that were previously the preserve of
the landowning elites and the samurai warrior class.

Japanese craftsmen were inspired by the culture of ukiyo (Floating
World), itself inspired by the Buddhist idea that all is illusion. In Edo
Japan ukiyo became associated with fleeting pleasures—from dallying
with courtesans to attending kabuki dance dramas. Craftsmen strove
for an esthetic of otherworldly elegance. Surrounded by beauty, their
clients set about their pursuits, from writing to prayer, as though they
too were part of the illusory Floating World.

 EDO PERIOD
JAPANESE ARTS FLOURISHED UNDER THE TOKUGAWA SHOGUNS’ RULE

human figure

typical floral
decoration

separable
component

bamboo
mount gives

fan rigidity

netsuke stops
inro from slipping
off belt

lacquered
surface finely carved

detail

Porcelain tea bowl
1700–1750
Used as a delicate cup, this
example of blue-and-white Arita
ware, decorated with figures,
imitates a design of the Chinese
Kangxi dynasty period (1662–1722).

Imari charger
Edo period
Vast quantities of Imari porcelain,
named after its principal port of
distribution, have featured this
charger’s palette, dominated by
blue, pink, and orange shades.

Wrestler’s netsuke
1800–1850
In the Edo period much ingenuity went
into the designs of carved toggles called
netsuke. This example, depicting a snail
on a mushroom, is made of boxwood.

Wooden Buddha figure
18th century
Buddhism lay at the heart of
Tokugawa ideas of a coherent
society. This small figure was
kept as a reminder of Buddha.

Ivory figure
18th century
This delicately carved ivory figure
of an old woman carrying a
bundle of faggots carries the
inscription of Gyokusen.

Brass lantern
18th century
Intended for exterior use,
probably at an entrance approach,
this monumental brass lantern
disassembles into five parts.

Tea jar
17th century
This formerly lidded jar is
Agano stoneware. Its shape,
black body, and blue glaze
imitate wares imported from
China for the tea ceremony.Lacquer inro

1750–1799
Inros were small boxes hung from
the belt and secured by a netsuke.
This lacquer and gold example is
decorated with scenes around Kyoto.

Printed fan
1858
This late Edo artifact is made of split
bamboo and paper. On each side is a
different silkscreen-printed scene by
Hiroshige II (1826–69).

Folding screen
Edo period
Sliding panels (fusuma) and folding
screens served as movable interior
walls in Edo Japan.

connecting
cord

gold surface

Lotus
throne

Zen ink
decoration

Mount Fuji

top piece
emphasizes
height

decorative
straw hat

191

detail drawn from
nature

Writing tools
1800–1899
Calligraphy was widely practiced by
the well-to-do as a leisure pursuit. The
compartments of this box contain brushes
and other paraphernalia of the art.

Theater mask
Edo period

This mask represents Hannya,
a female Noh character turned

into a demon by jealousy and
anger. Noh theater coexisted with

other forms, such as Kabuki.

Brocade picture
18th century
Entitled Truth-Sincerity,
this is one of the nishiki-e
(brocade pictures) of Suzuki
Harunobu (c. 1725–70), made
by superimposing printings
of woodblocks inked with a
range of colors.

ink blockgrinding
block

three
volumes

bound
together

horns confirm
demonic identity

bamboo
brush

Bound woodblock prints
1779
A monochrome print consists of a single
impression from a carved woodblock.
Some later examples were hand-colored,
in anticipation of color printing.

light coloring
denotes an
aristocrat

gaping mouth and
demonic teeth

wooden cube
contains
penknife and
a needle

hair accentuates
wild movement

water pot seal block

192

Oda Nobunaga ruthlessly broke the military power of Japan’s leading regional
warlords in a drive for control that eventually united Japan.

Construction of the austere yet vast royal residence, El Escorial, began in 1563.
It was intended to underline the piety as well as the majesty of Spain’s rulers.

BY ABOUT 1560, ODA NOBUNAGA,
LEADER OF THE ODA CLAN in
central Japan, was emerging as
the greatest of the country’s
regional warlords, or daimyo.
Since the calamitous Onin War,
which began in 1466, Japan had
been effectively ungovernable—
the daimyo brutally vying for
supremacy. The arrival of the
Portuguese in the mid-15th
century, bringing with them
firearms, added to the chaos—
the Japanese proved to be ready
students of the possibilities
of Western-style artillery
bombardments (see 1574–77).

From 1561, the substantial
Baltic territories of the Livonian
Order (see 1236–40), which had
already lost East Prussia in 1525
when the Teutonic Grand Master,
Albrecht von Hohenzollern,
converted to Protestantism, were
progressively dismembered by
Russia, Sweden, Poland, and
Denmark. Originally a Crusading
(that is, Christian) frontier entity,
Livonia was a victim in part of the
Reformation, but more of Polish–
Russian rivalries—neither willing
to see the other strengthened in
the region at its own expense.

Few conflicts were more
destablizing than the French
Wars of Religion, which began in

IN 1563, SWEDEN AND DENMARK
CLASHED FOR SUPREMACY in the
Baltic. The first modern naval
war ensued—that is, with sailing
ships, rather than galleys (as was
still common in the Mediterranean),
heavily armed with cannon. Both
countries were competing for
control of the maritime invasion
routes, the Danes supported by
the semi-independent German
city of Lübeck. Seven major naval
battles were fought between 1563
and 1570, by which point both
sides were effectively bankrupt.
As other countries would discover,
custom-built men-of-war may
have been the most formidably
powerful weapons of the period
but the ships were prodigiously
expensive. The war ended with no
territorial gain for either side.

Massacre of Huguenots
The killing of 80 Huguenots at Vassy
in northeast France in March 1562
was the spark that began the French
Wars of Religion.

Battle of Oland
The Danes were victorious at the Battle of Oland
on May 30–31, 1564, during which the Swedes
lost their new royal flagship, Mars.

1563 Ming China finally

repulses Japanese

pirate m
enace

March 1, 1562

Massacre at Vassy

marks start o
f F

rench

Wars of R
elig

ion

(to
 1598) c. 1562 Flemish artis

t

Peter Breugel th
e

Elder (c. 1525–69)

paints The Triu
mph

of D
eath

1561 Colla
pse of

Livo
nian Order a

nd

subsequent p
artit

ion

of L
ivoniaDecember 6, 1560

Charles IX
 (1550 –74)

becomes king

of France

1560 Foundatio
ns laid for th

e

eventual unificatio
n of Japan

under O
da Nobunaga

(1534–82)

October 15, 1564 Death

of F
lemish anatomist

Andreas Vesaliu
s

(b. 1514)
June 22, 1564 French

settle
ment F

ort C
arolin

e

established in Florid
a

1563 Publicatio
n of The 39

Artic
les, definitiv

e statement

of C
hurch of E

ngland doctrin
e

April 2
3, 1563

Philip
 II o

f S
pain

begins constru
ctio

n of

El E
scorial

May 30, 1563 Nordic Seven

Years’ W
ar between Denmark

and Sweden begins (to
 1570)

April 1
9, 1560

Death of G
erm

an

reform
er P

hilip
p

Melanchthon (b. 1497)

1560 Portu
guese

begin sugarcane

cultiv
atio

n in Brazil

December 5, 1560 Death

of Francis II (
b. 1544); h

is

mother C
atherine de Medici

becomes Regent of France

1560 Diplomat Jean Nicot

(1530–1600) in
tro

duces

tobacco fro
m New World

 to

French court

1562 Otto
mans occupy

Transylvania

1561 Completio
n of S

t. B
asil’s

Cathedral, M
oscow

,,
Oda Nobunaga (1534–82)

,,WITHOUT DESTRUCTION,
THERE IS NO CREATION…
THERE IS NO CHANGE.

crown or the nobles, whether
Catholic or Huguenot. The French
Protestants were known as
Huguenots, from the Swiss–
German Eidgenossen or “oath
companions.” The Catholics were
in the majority, but the Huguenots
were exceptionally well organized.
Both parties had powerful
aristocratic leaders for whom the
struggle was also political. A royal
minority always brought political
instability in its wake (see 1557–59),
but from 1560 it was compounded
by three successive kings who had
very limited ability to manage the
nobles. As none produced an heir
and civil war intensified, what was
at stake by the end was not just
the country’s religious destiny but
royal authority itself.

Escaping persecution at home,
in 1564 a group of Huguenot
settlers established a colony in
Florida on the banks of the St.
John’s River on the site of what
today is Jacksonville. Called Fort
Caroline, it was the first French
colony in what would become the
US. It lasted little more than a
year before it was destroyed by a
Spanish force determined not to
allow French settlers, especially
Protestant ones, to encroach on
a territory where they enjoyed
superiority. All the settlers and
the relieving force, bar a number
of women and children, were
killed. In revenge, in 1568, a
French force destroyed a
Spanish colony, Fort Matanzas,
built after the destruction
of Fort Caroline.

1562 and dragged on until 1598.
There were, technically, eight
separate wars; in reality, it was a
single, long-drawn-out struggle.
On one level, it was a purely
religious conflict—was France to
be Catholic or Protestant?
Inevitably, this meant that the
principal Catholic and Protestant
rulers of Europe were periodically
dragged into the conflict, neither
the pope nor Philip II of Spain
wanting a Protestant triumph any
more than the Protestant rulers
wanted a Catholic one. Yet it was
also a matter of determining who
exercised authority in France—the

44 THE NUMBER OF
KNIGHTS WHO
SERVED AS GRAND
MASTER OF THE
LIVONIAN ORDER

1560–62 1563–64

1563 Publicatio
n of E

nglish historia
n

John Foxe’s key w
ork of P

rotestant

propaganda The Book of M
artyrs

May 27, 1564 Death of

French Protestant re
form

er

John Calvin (b. 1509)

Although Breugel’s Massacre of the Innocents has a Biblical subject, in reality
it is a commentary on Spanish brutality during the Dutch Revolt.

A priest blesses two soldiers in the Northern Rising of 1569, the last sustained
attempt by Catholics in England to protest against the Reformation.

Spanish settlement
St. Augustine in Florida, founded by
Spain in August 1565, is the oldest
continuously inhabited European
settlement in North America.

Gerardus Mercator
Mercator was an engraver and a
mathematician as well as a skilled
cartographer. He devised his world
map of 1569 for marine navigation.

IN ESTABLISHING HIS OWN BRAND
of divinely sanctioned Orthodox
absolutism, Ivan IV (see panel,
right) never had to contend with
the substantial vested interests—
mercantile, aristocratic, or
clerical—that frustrated his
counterparts in Western Europe.
His principal opponents were the
Cossacks—free-ranging
frontiersmen—and the boyars, the

(see 1532) was to link them with
the Philippines and the Spice
Islands on the western extremity
of the Pacific, which, in 1564,
Spain determined to colonize.
A westward route across the
Pacific had been pioneered in
1527, but no return route was
known. Between June and
October 1565, Spanish navigator
Andrés de Urdaneta made the

critical breakthrough,
sailing far to the north to
find favorable winds in
the longest nonstop
voyage yet made—
11,600 miles (18,700 km).
It completed a vital trade
network.

In much the same way
that religious conflict and
power politics in the
French Wars of Religion
produced a savage
conflict, so the Dutch
Revolt—which began in

1566 and lasted until 1648—was
the product of a toxic mix of
religious intolerance and a drive
for political domination. In 1566,
Philip II of Spain, Catholic ruler
of the Netherlands, asserted:
“I do not propose nor desire to be
the ruler of heretics.” Given that
there was considerable support
for a growing Protestant minority
in the Netherlands, his divine
obligation to eradicate these
heresies was inescapable. But
there was a further complication.
The Netherlands, whether
Protestant or Catholic, had no
desire to submit to Philip’s rule
given that this would mean
surrendering its own “liberties”—

its right to govern itself even while
acknowledging Philip as its
overall ruler. In particular, it saw
no reason why it should pay taxes
to finance the Spanish king’s
campaigns elsewhere. While this
was a problem that could never be
resolved peacefully, even by the
standards of the period, the
resulting conflict was shockin in
its violence (see 1572–73).

IN 1568, OMURA SUMIDATA , a
Japanese daimyo who in 1563 had
converted to Christianity, gave
permission for Portuguese
traders and missionaries to
establish a port at a fishing village
at the southern tip of Japan—
Nagasaki. Until the suppression
of Christianity in Japan in 1614,
Nagasaki, a Jesuit colony, was not
only almost entirely Catholic—or
“kirishitan”—it was Portugal’s
most important trading center in
East Asia.

The most urgent task facing
Akbar in his consolidation of
Mughal power in India (see
1555–56) was the defeat of the
Hindu Rajputs of the northwest.
This was a decade-long campaign,
which climaxed in 1569 with the
fall of the fortresses of Mewar
and Ranthambore. Having
secured the submission of the
principal Rajput rulers, Akbar
married a series of Hindu
princesses (he had 36 wives in
all), tying his defeated enemies to
him in matrimonial alliances.

In 1659, the failure of Sigismund
II, last of the Jagiellonian rulers of
the Grand Duchy of Lithuania and
of Poland, to produce an heir led
to a formal union between the
two states. This new Polish–
Lithuanian Commonwealth
became the largest territorial
state in Europe. The move was
prompted by Sigismund’s desire
to ensure that his dynasty’s
territories were preserved, and
the need to protect Lithuania from
the Ottomans and the Russians.
The nobles of both territories
quarreled over the new

c. September 6, 1566

Death of S
uleim

an

the Magnificent,

Sulta
n of th

e Otto
man

Empire
 (b. 1494)

June 19, 1566 Birth
 of James

IV of S
cotla

nd/James I o
f

England (d. 1625)

1565 Malta
 successfully

resists siege to halt

Otto
man advance in

western Mediterra
nean

August 2
8, 1565

Spanish establish

St. A
ugustin

e, Florid
a 1568 Akbar

captures Rajput

stro
nghold of

Chito
r, In

dia

1567 Second

French War of

Relig
ion (to

 1568)
1567 Spanish tro

ops

dispatched to Netherlands

1569 Mercator’s projectio
n used

for fi
rst ti

me in a world
 m

ap

1568 Spanish navig
ator Á

lvaro

de Mendaña de Neira explores

Soloman Islands, South Pacific

1565 Ivan th
e Terrible begins

reign of te
rro

r, R
ussia

February 13, 1565 Spanish

coloniza
tion of P

hilip
pines

begins with
 settle

ment on Cebu

1566 Dutch Revolt

begins (to
 1648)

July 2, 1566 Death of

French seer

Nostradamus (b. 1503)

1565 Venetian artis
t

Tintoretto
 (1518–1594)

paints Scenes fro
m th

e

Life
 of C

hris
t June–October 1565

Andrés de Urdaneta

(1498–1568) pioneers re
turn ro

ute

across north
ern Pacific to New World

1568 Dutch “Sea Beggars” ra
id

Spanish shipping ve
ssels1568 Christia

n

settle
ment established

in Nagasaki, J
apan

193

Though capable of bouts of
remorse—as when, in 1581,
he killed his eldest son and
heir by staving in his head
with a staff—Ivan IV applied a
ruthless brutality to his rule.
Hence Ivan “the Terrible”.
One key consequence was
that vast numbers fled
Russia during his reign from
1547 to 1584, depopulating
the country to the point
that serfdom (bonded
peasantry) was the only
means of retaining an
agricultural workforce.

IVAN THE TERRIBLE
(1530–84)

constitutional arrangement,
anxious it should not be to their
disadvantage. For the Poles, the
clinching factor was the transfer
to them of immense territories,
among them the Ukraine.

The Northern Rising of
November 1569 was the most
serious threat to Elizabeth I’s
pragmatic Protestantism. Led by
the Catholic earls of Westmorland
and Northumberland, it swept
across northern England before
being savagely repressed.

In 1569, the Flemish cartographer
Gerardus Mercator (1512–94)
devised a world map that for the
first time showed the true compass
bearing of every landmass. The
Mercator projection remains the
most familiar map of the world.

hereditary nobility. The Cossacks
were co-opted as allies by the
obvious strategy of bribing them,
while, from 1565, the boyars were
dispossessed, and in most cases
slaughtered. Their former estates
became Ivan’s “private domain,”
the oprichina—a vast area of
central Russia—parceled out
among a new nobility, the dvoriane,
loyal to the czar.

The key maritime challenge
confronting Spain after its
conquests in Mexico and Peru

1565–67 1568–69

1568 Oda Nobunaga

seizes Japanese im
peria

l

capital, K
yoto

1568 Third
 French War

of R
elig

ion (to
 1570)

1568 Constru
ctio

n begins in Rome

on prin
cipal church of th

e Jesuits
,

the Gesú

1569 Akbar ends Rajput

power in
 north

 India

November 1569 Northern

Rising against th
e Reform

atio
n,

England (to
 January

1570)

July 1, 1569 Union of Lublin

creates Polish–Lithuanian

Commonwealth

194

Andrea Palladio, the most influential
architect of the later Renaissance.

In the background of this painting of the St. Bartholomew’s Day Massacre by
the Huguenot François Dubois, Catherine de Medici inspects a pile of corpses.

THE MANILA GALLEON was one of
the most distinctive elements
of Spain’s New World trading
system. From the 1570s, three
galleons (two after 1593) made
an annual round-trip between
Acapulco in Mexico and Manila in
the Philippines. In return for New
World silver, Spain imported silks,
spices, porcelain, lacquerware,
and ivory. It is estimated that by
1600 the value of a single cargo
of these ships—the largest in the
world—exceeded the entire annual
revenue of the English crown.

DESPITE THE SPANISH CONQUEST
of Inca Peru (see 1532), a remnant
Inca state was set up in the Upper
Amazon in 1539 under a minor
Inca noble, Manco Inca Yupanqui,
in a small settlement, Vilcabamba.
From here, he and his descendants
waged an intermittent, generally
ineffective campaign against the
Spanish. In 1572, Vilcabamba was
overrun and the last Inca leader,
Túpac Amaru, was executed.

In 1566, a delegation of Dutch
nobles appeared before Margaret
of Parma (1522–86), half-sister of
Philip II and governor-general of
the Netherlands, objecting to
Philip’s drive against heresy in the
Netherlands. They were referred
to contemptuously by one of
Margaret’s counselors as
“gueux”—“beggars.” The name
was enthusiastically taken up by
the protesting Dutch, particularly
the Sea Beggars, privateers (or
pirates) whose raids on Spanish
shipping from 1568 significantly
hampered Spain’s military efforts.
The Sea Beggars depended to a
considerable extent on support
from England, discreetly doing
what it could to disrupt the
Spanish. But in the spring of 1572,
Elizabeth I (see 1586–89), anxious
not to offend Spain too obviously,
closed English harbors to them.
In response, in a more or less
desperate gamble, on April 1, 1572
the Sea Beggars seized Brill,
Holland. Within three months they
had taken practically every town
in Zeeland and Holland, purging
them of royalists and Catholics.
William of Orange (1533–84),
politically and military the most

1572–73 1570–71

1572 Final colla
pse of In

ca

resistance to Spanish ru
le

with
 fall o

f V
ilcabamba

1571 Oda Nobunaga

destro
ys re

bellio
us Ikko

sect n
ear N

ara, Japan

May 1571 Crim
ean

arm
y le

d by D
evle

t I

Gira
y s

tarts
 Great

Fire
 of M

oscow
1570 Publicatio

n in

Ita
ly o

f F
our B

ooks of

Archite
cture by

Andrea Palla
dio

1570 Cyprus

taken by O
tto

mans

1570 Portu
guese

tra
ding m

ission to

Nagasaki, J
apan

July 1573 Edict o
f B

oulogne lim
its

Huguenot w
orship to La Rochelle,

Montauban, and Nîm
es

1572 Portu
guese epic poem

Os Lusíadas writt
en by

Luís de Camões

July 13, 1573 Spanish capture

Haarlem, N
etherla

nds afte
r

seven-m
onth siege

1572 Mughals

overru
n Gujarat,

India
February 11, 1573 Duke

of A
njou leads Catholic

siege of H
uguenot

La Rochelle
 (to

 July 6
)

May 20, 1570

Flemish carto
grapher

Abraham Orteliu
s issues th

e first

modern atla
s, Theatre

 of th
e W

orld

October 7, 1571

Otto
mans defeated by

combined Chris
tian fleet

at B
attle

 of L
epanto

August 8, 1570 Peace of St. G
ermain

ends th
e Third

 French War o
f R

eligion

1570 Firs
t official shipment, v

ia

Manila, of S
panish silver fro

m South

and Centra
l A

meric
a re

aches China

1571 Portu
guese colony

founded in Angola

Andrea Palladio, from Four Books of Architecture, 1570

,, BEAUTY WILL RESULT
FROM THE FORM AND THE
CORRESPONDENCE OF
THE WHOLE… ,,

Battle of Lepanto
An estimated 20,000 Ottomans and
7,500 Christians died at the Battle of
Lepanto. The ramming tactics of the
Ottoman galleys proved ineffective.

significant figure in the Revolt,
agreed to take command of them.
Rebellion had turned to open war.

The massacre of Huguenots
in Paris on August 24, 1572,
St. Bartholomew’s Day, was the
worst atrocity of the French Wars
of Religion. It stemmed from an
attempt to resolve the wars by a
marriage. Henry of Navarre, a
leading Huguenot close to the
succession of the French throne,
was to wed Marguerite of Valois,
sister of the young French king,
Charles IX. This was largely
brokered by the king’s mother,
Catherine de Medici (see panel,
right) who, as fearful for her son’s
throne as she was alarmed by
growing Huguenot power, had
nonetheless persistently sought
to bring the warring factions
to terms. In this overheated
atmosphere, Catholics and
Huguenots descended on Paris
for the marriage. However, there
was a plot to assassinate the
Huguenot’s dominant figure,
Gaspard de Coligny. Who was
behind it remains uncertain. In

In 1571, the Portuguese
attempted to colonize Angola,
but the Kimbundu people proved
impossible to subdue, the soil of
the coast was too poor to cultivate,
and the salt trade could not be
wrested from African control.
They did establish trading forts at
Luanda and Benguela in 1575 and
1587, boosting their slave trade.

The Battle of Lepanto, fought
off the coast of western Greece in
October 1571, was the last major
engagement between galleys—
with 208 Christian galleys against

251 Ottoman. The Christian fleet,
commanded by Don Juan of
Austria, illegitimate son of
Charles V, triumphed, largely
through its artillery. Although the
Christians failed in the wider goal
to retake Cyprus, the threat of
Ottoman expansion in the western
Mediterranean was ended.

Inca population
The European conquest of the Incas
was devastating. Imported European
diseases, rather than deliberate
genocide, were the chief culprit.

12–15
MILLION

1.5
MILLION

1492 1572

February 13,

1571 Death

of It
alian artis

t

Benvenuto Cellin
i (b

. 1500)

August 2
4, 1572

St. B
artholomew’s

Day Massacre, P
arisApril 1

, 1572

Sea Beggars re
viv

e

oppositio
n to the Spanish

in th
e Netherla

nds

Hopelessly outnumbered, the Portuguese were in effect exterminated at the
Battle of Alcácer Quibir. Portugal lost not only its king but most of its nobles.

Chichak helmet
The Ottoman rawhide
helmet with copper
gilt was so effective it
was widely imitated
in Europe in the
17th century.

THE NORTH AFRICAN COAST of the
western Mediterranean was a key
focus of Ottoman–Christian
rivalry, with Spain, in particular,
seeking to prevent Muslim raids
on its shipping. Yet, gradually, the
handful of North African cities in
Spanish hands were lost—Algiers
in 1529, Tripoli in 1551, and Bugia
in 1555. By 1574, only Tunis
remained. Its final fall in August
1574 to an overwhelming Ottoman
fleet marked the end of Habsburg
ambitions in North Africa, which
from now was to remain firmly
within the Ottoman orbit.

The Battle of Nagashino, fought
in June 1575 between the forces
of Takeda Katsuyori (1546–82)
and an alliance led by the warlord
Oda Nobunaga (see 1560–62),
marked a decisive moment in the
evolution of warfare in Japan—the
first effective use of firearms. The
arquebus muskets introduced by

JUST AS PHILIP II’S ATTEMPTS TO
REASSERT HIS AUTHORITY over
the heretical Netherlands were
derailed by his simultaneous need
to confront the Ottomans in the
Mediterranean, so the Ottomans’
attempts to confront the heretical
Safavids in Persia were distracted
by their conflicts with Spain. The
pause in the conflict after the fall
of Tunis in 1574, confirmed by a
peace treaty in 1580, freed both
states to pursue their goals
elsewhere. The benefits for the
Ottomans were immediate—a
string of conquests in Georgia
and Azerbaijan that, by the fall
of Tabriz in 1585, saw both
incorporated within their empire.

In August 1578, the king of
Portugal, Sebastian, was killed at
the Battle of Alcácer Quibir in
northern Morocco. The battle had
two consequences. One was to
confirm Ahmad al-Mansur
(1549–1603) as the new sultan of
an Ottoman-backed Morocco. The
other was a succession crisis in
Portugal. Sebastian’s heir was
his 66-year-old great-uncle,
Henry, a cardinal. He died,
childless, 17 months later.
Among the claimants to the
throne was Philip II (see 1580).

After the Pacification of
Ghent (see 1576), Philip II
was forced to agree not just
to pull out his troops but to
restore traditional privileges
across the provinces. But
on the question of religion,
he remained adamant—
Catholicism must be restored
everywhere. The violence flared
again. Philip’s envoy, Don Juan,

stormed the city of Namur; in
retaliation, Calvinist dissenters
established themselves in cities
across the south. In January 1579,
the Catholic nobility of the south
reaffirmed their loyalty to Philip,
forming the Union of Arras. The
northern provinces formed the
Union of Utrecht. To the miseries
of the Netherlands were added
the horrors of civil war.

1578–79 1574–77

1575 Completio
n of th

e

Selim
iye Mosque,

Erdine, A
natolia

1578 Renewed Otto
man–

Safavid conflict o
ver

Caucasian provin
ces and

Azerbaijan (to
 1590)

1574 Dutch force

Spanish to abandon

siege of L
eiden

June 28, 1575 Battle
 of

Nagashino, Japan

1573 Massive
 peasant

revolts
 in Croatia

 and

Slovenia crushed by

local nobilit
y

1573 Slavery
legalized

in Brazil

September 17, 1577

Peace of B
ergerac signed

in France between

Henry
III a

nd

the Huguenots
November 8, 1576 Dutch unite

to call f
or th

e with
drawal of

Spanish tro
ops at P

acificatio
n

of G
hent

1579 Mughal E
mperor

Akbar invite
s Jesuits

to his court
June 17, 1579 Francis

Drake claim
s New Albion on

Califo
rnia coast fo

r E
ngland

August 2
7, 1573

Muromachi shogunate

submits to Odo

Nobunaga, Japan
August 2

7, 1576

Death of T
itia

n,

Ita
lian painter (b

orn

c. 1488/1490)

1575 Spanish agree to

with
draw tro

ops fro
m th

e

Netherla
nds at B

reda conference

June 27, 1574

Death of G
iorgio

Vasari, It
alian painter

and write
r (b

. 1511)

August 4
, 1578

Battle
 of A

lcácer Quibir,

Morocco, re
sults

 in death of

Sebastian, king of P
ortu

gal (b
. 1554)

January 6, 1579 Catholic

provin
ces of N

etherla
nds

assert l
oyalty

to Philip
 II o

f

Spain with
 Union of A

rras

February 1578

Sweden defeats

Russia at B
attle

 of

Wenden (Livo
nian War)

March 1579 Duke of P
arma begins

the re
conquest of southern

Netherlands, capturin
g Maastric

ht

195

the Portuguese in the 1540s had
been eagerly imitated by the
Japanese despite being very slow
to load. Nobunaga’s solution was
to have three guns for each man
firing them, supported by teams
of loaders. The result was a near
continuous fire against which the
Takeda clan’s conventional cavalry
and infantry were helpless.

Spain’s efforts to suppress the
Dutch Revolt (see 1572–73)
foundered in 1575. Unable to levy
taxes in the Netherlands, Philip II
could not pay his troops and they
mutinied, looting and murdering
indiscriminately. Philip’s authority
in the Netherlands disintegrated.
The vacuum was filled by the
Dutch themselves—Catholics and
royalists as well as the rebellious
Protestants. Their agreement was
sealed by the Pacification of
Ghent, signed in November 1576.

,, SOVEREIGNTY IS THE ABSOLUTE
AND PERPETUAL POWER OF A
COMMONWEALTH… THE HIGHEST
POWER OF COMMAND… ,,
Jean Bodin, French political philosopher, 1576

any case, the plot failed—Coligny,
though wounded, survived—but
the mood in Paris became
explosive. Catherine may then
have persuaded the king that a
Huguenot takeover was in the
offing and could be forestalled
only by killing all the principal
Huguenots in the city. Equally, the
subsequent bloodletting may have
been spontaneous. At all events,
not only was Coligny murdered, but
more than 3,000 Huguenots were
killed. Across France, 20,000 may
have died in the following weeks.

Selimiye Mosque
Built by Mimar Sinan for Selim II in
Edirne and completed in 1575, this
mosque is the supreme statement
of Ottoman Islamic architecture.

The Italian-born Catherine
married Henry II of France in
1533. On his death in 1559,
she became monarch in all
but name as France fell into
turmoil, with her first two
sons, Francis II and Charles
IX, proving too young and
inexperienced, and Henry III
facing a deteriorating political
situation. Her goal to preserve
the Valois monarchy was a
spectacular failure.

CATHERINE DE MEDICI
(1519–89)

TR
O

O
P

S
(I

N
 T

H
O

U
SA

N
D

S)

Battle of Nagashino
Nobunaga’s men outnumbered the
Takeda troops by more than 2:1, but
it was Nobunaga’s skillful use of
firearms that won the day for them.

Nobunaga
forces

Takeda
forces

0

10

20

30

40

50
6,000
casualties

10,000
casualties

January 23, 1579 Protestant

provin
ces of N

etherla
nds form

defensive
 allia

nce with

Union of U
tre

cht

1576 Mughals

overru
n Bengal

196

Resistance to Philip II’s claim on the Portuguese crown in 1580 was weak—
while an army advanced on Lisbon, the Spanish fleet assaulted it from the sea.

Toyotomi Hideyoshi’s victory at Shizugatake in May 1583 was typical of his
ruthless deployment of overwhelming force against his enemies.

THE PUBLICATION IN DRESDEN
of the Book of Concord in 1580
was a pivotal moment in the
development of Lutheranism (see
1516–18). While reaffirming the
supreme importance of the Holy
Scriptures—the Bible—it set out a
strict interpretation of them “as
the unanimous consensus and
exposition of our Christian faith.”
It remains the basis of Lutheran
beliefs today.

Philip II of Spain’s claim to
the Portuguese crown after the
throne became vacant (see
1578–79) was made good in
August 1580 by a combination
of military force and bribery.

THE RITUAL SUICIDE OF ODA
NOBUNAGA (see 1560–62) in 1582
brought to power his most able
general, Toyotomi Hideyoshi
(c. 1536/37–98). Within a decade,
he had succeeded in unifying
almost the whole of Japan under
his rule. It was a remarkable
achievement for one born a
peasant. All non-samurai were
disarmed to ensure that
commoners could not challenge
his authority, while his
reorganization of the tax system
and redistribution of land
guaranteed the revenues needed
to complete his conquests.

On February 24, 1582, Pope
Gregory XIII (1502–85) decreed a
revision to the Julian Calendar,
introduced in 46 BCE, which
underestimated the length of
every year by 11 minutes. By the
late 16th century, the Julian date
was 10 days adrift from the actual
date, meaning that the spring
equinox, from which the date of

Sir Francis Drake (1540–96)
became the first English captain
to circumnavigate the globe in
1577–80, renewing English
interest in the New World. Sir
Humphrey Gilbert had already
voyaged to Newfoundland in
1578–79. In 1583, he returned,
with Elizabeth I’s backing, and
claimed it for England. In 1584,
again with royal approval, Sir
Walter Raleigh (c. 1552–1618)
sent an expedition to found the
Virginia Colony, named for the
“Virgin Queen.” It was established
the following year at Roanoke
Island, today in North Carolina,
but, by 1590, it had disappeared.

The surrender of Antwerp on
August 17, 1585, to the Duke of
Parma was not merely a striking
military triumph for Spain, but it
also brought the city’s commercial
preeminence to an abrupt end.

assertion that a legal king could
be legally overthrown would
have significant consequences.

The impact of the Single Whip
Reform, or “simple rule,” in 1581
in Ming China was immense. The
reform meant that not only would
all taxes be based on property—
itself recorded in a universal
census—but they would be paid in
silver. It was introduced to
simplify China’s tax system and to
avoid problems of inflation created
by a paper currency and debased
coinage. It was made possible by
the inflow of Spanish and Japanese
silver. The new tax system created
even greater demand for bullion,
raised the price of silver still
further, and in the long term
contributed to destabilizing the
entire Ming economy.

Francis, Duke of Anjou
Foreign support—English or
French—was essential to defeat the
Spanish, so the Dutch Protestants
made the Duke of Anjou their ruler.

Siege of Antwerp
The 13-month siege reduced the
city’s population from 100,000 to
40,000, but it returned the southern
Netherlands to Spanish control.

Songhay Empire
The death of Askia
Daud in 1582
followed by the
Moroccan invasion
(see 1591) were
key factors in
the Songhay
Empire’s decline.

1583 United Provin
ces besiege

Amsterdam, N
etherla

nds

May 1583 Battle
 of

Shizugatake, Japan

April 4
, 1581 English priva

teer

Francis Drake knighted by E
liza

beth I

July 26, 1581 Act o
f A

bjuratio
n

deposes Philip
 II a

s ru
ler o

f

United Provin
ces

1580

Philip
 II u

nites

Spanish and

Portu
guese

crowns (to
 1640)

August 1
7, 1585 Fall o

f

Antwerp to Spanish led

by D
uke of P

arm
a

1585 Virg
inia Colony e

stablished at

Roanoke (abandoned by 1
590)

July 10, 1584

Assassinatio
n of W

illi
am

of O
range (b. 1533),

leader o
f D

utch Revolt

June 21, 1582 Toyotomi

Hideyoshi seizes power in

Japan afte
r d

eath of O
da

Nobunaga (b. 1534)

1585 Spain establishes

first p
erm

anent

European settle
ment

in Philip
pines

at C
ebu1584 Firs

t C
hinese Catholic

catechism produced by J
esuit p

rie
st

Michele Ruggieri (
1543 –1607)

1583 Burm
ese invade

Yunnan province, C
hina

January 31, 1580 Death

of H
enry I o

f P
ortugal (b

. 1512)

prompts succession cris
is

1582 Death of E
mperor A

skia

Daud (r.
1549–82) sparks dynastic

disputes in Songhay Empire
, W

est A
fric

a

June 25, 1580 Publicatio
n of th

e

Lutheran Book of C
oncord

1581 Single W
hip

Reform in China orders

that all l
and taxes be

paid in silve
r

Easter was calculated, fell on
March 11 rather than March 21.
Thus, for doctrinal reasons, the
pope’s modest adjustment was
made. The change was introduced
in October—Thursday the 4th
being followed by Friday the15th—
but only in Spain, Portugal, Italy,
and Poland-Lithuania. The rest of
Europe, especially Protestant
Europe, scenting a popish plot,
was much slower to follow suit.

,, NOTHING
IS SO FIRMLY
BELIEVED
AS THAT
WHICH LEAST
IS KNOWN. ,,
Michel de Montaigne, French
Renaissance writer, Essais Book I

In July 1581, the northern
provinces of the Netherlands—the
United Provinces—declared their
independence by the Act of
Abjuration, renouncing their
oaths of loyalty to Philip II. With
the Spanish king now technically
deposed, a new throne, that of the
Netherlands, was created and
accepted by the Duke of Anjou
(1555–84), brother of Henry III
of France. The south remained
broadly loyal to Philip, but the Act’s

1580–81 1582–85

Jenne

TimbuktuKoumbi Saleh Gao

SONGHAY EMPIRE

ATLAN
T IC

O
CEAN

S AH A R A

KEY
Songhay territory
in 1500
Songhay territory
in 1625

1580 Publicatio
n of E

ssais by

French philosopher M
ichel d

e

Montaigne (1533–92)

September 1581 Russians besieged

at P
skov by P

olish–Lith
uanians,

consequently
abandoning

claim
s to Livo

nia

(to
 February

1582)

August 1
582 Arriv

al of

Jesuit M
atte

o Ricci in
 China

October 15, 1582

Gregorian Calendar

intro
duced

August 5
, 1583 Sir

Humphrey G
ilbert (

c. 1539–83)

claims Newfoundland for E
ngland

1585 Chocolate

intro
duced to Europe

After keeping her in custody for 19 years, Elizabeth I finally had Mary, Queen
of Scots tried and executed for treason in February 1587.

Spanish Armada
Severe storms and the English fleet
caused heavy losses to the Armada,
which numbered around 150 ships
when it left Lisbon.

ENGLAND’S INTERVENTION IN THE
DUTCH REVOLT (see 1572–73) was
characterized by the Battle of
Zutphen in September 1586—it
was a comprehensive defeat of
the combined Anglo–Dutch forces
by the Spanish. Elizabeth I had
better luck with her attempts to
destabilize Spain. In a series of
plundering voyages to the
Caribbean, Drake had highlighted
how Spain’s lucrative New World
trade could be disrupted. In April
1587, Elizabeth despatched him
on a mission to Spain with a goal
of further raiding and destruction.
Characteristically, she almost
immediately changed her mind,
but her message recalling Drake
never reached him. It was a
spectacular success—Spanish
and Portuguese vessels and ports
were attacked with audacious

abandon. The highlight was a
three-day assault on Cadiz in
southern Spain, in which 23
Spanish ships were sunk
(according to Spanish sources;
Drake claimed 33) and four were
captured. The raid delayed Philip
II’s Armada by over a year.

Plots and rebellions plagued
Elizabeth’s reign and she had her
Catholic cousin, Mary, Queen of
Scots, executed in 1587 as a
dangerous claimant to her throne.

Christianity in Japan thrived
when first introduced by the
Portuguese in the mid-16th
century. By about 1580, there
were an estimated 130,000
Japanese Christians, most in and
around Nagasaki. For Toyotomi
Hideyoshi (see 1582–85) they
represented an organized and
armed force around which
opposition to him could be rallied.
A prime motive for the conversion
of many warlords had been that it
would make it easier for them to
obtain gunpowder, since its trade
was still largely controlled by the
Portuguese. At the same time,
Hideyoshi was anxious not to
jeopardize the trading links the
Portuguese had established.
His response was typically
hardheaded—trade was still to
be encouraged but Christianity
would be banned. In July 1587,
a Purge Directive Order to the
Jesuits was issued. In addition,
Nagasaki was brought under his
direct rule. Though the Order
was not fully enforced for a
decade or more, Christianity
in Japan would in future be
forced underground.

THE SPANISH ARMADA was Philip
II’s most obvious military
gamble—a massive deployment of
Spanish naval might meant first to
overthrow England, then to crush
the Protestant provinces of the
Netherlands. It failed entirely.
It showed how outright military
success was elusive, and that
logistical difficulties confronted
any long-range military operation.
Launched on May 30, 1588, the
Armada was the victim of English
seamanship, of lengthening lines
of supply, and of the weather—the
gale-wracked Spanish fleet was
forced home in disarray. Spanish
hopes of exterminating Protestant
heresies were decisively checked.

The death in 1589 of Henry III of
France, stabbed by a Dominican
monk, brought Henry of Navarre
(1533–1610) to the throne and
plunged France into crisis. Henry
IV’s claims to the crown were
clear, yet he was a Protestant.
To the powerful Catholic League

September 18, 1587

Poles elect a Swedish king,

Sigismund III
 Vasa

(1566–1632)April 2
9–May 1, 1587

Sir F
rancis Drake

raids Cadiz, Spain

1586 Spanish Renaissance

artis
t E

l G
reco (1541–1614)

paints The Buria
l of th

e

Count o
f O

rgaz

July–August 1
588 Spanish

Armada defeated by E
nglish

1589 Portu
guese sack

Mombasa, East A
fric

a

January 5, 1589 Death

of C
atherine de Medici

(b. 1519), w
ife of H

enry
II

of France

September 22, 1586

Anglo–Dutch arm
y b

eaten

by S
panish at B

attle
 of

Zutphen May 30, 1588 Spanish

Armada sails fro
m

Lisbon

April 4
, 1588

Christia
n IV

(1577–1648) becomes

King of D
enmark

July 1587 Anti-C
hris

tian

edict is
sued in Japan

February 8, 1587

Elizabeth I o
rders

executio
n of M

ary,

Queen of S
cots

(b. 1542)1586 Mughals annex

Kashmir
1588 Famine and

pestile
nce sweep China,

leading to depopulatio
n

and lawlessness

197

August 2
, 1589

Assassinatio
n of H

enry

III (
b. 1551) of France

and succession of

Henry of N
avarre

,,

,,I HAVE THE BODY BUT OF A WEAK AND
FEEBLE WOMAN, BUT I HAVE THE HEART
AND STOMACH OF A KING...
Elizabeth I, Queen of England, addressing the troops at Tilbury, August 19, 1588

Elizabeth faced many
problems on her accession to
the English throne in 1558—
religious division, economic
hardship, and threats from
Scotland, France, and Spain.
She overcame them with a
combination of guile and
intelligence and presided
over a reinvention of England
as a defiantly self-confident
Protestant nation.

ELIZABETH I (1533–1603)

September 4, 1588 Death

of R
obert D

udley (b. 1532),

potential suitor o
f E

liza
beth I

Battle of Zutphen
The Anglo–Dutch forces suffered
huge losses in the Battle of Zutphen
in 1586, which resulted in the city
being handed over to the Spanish.

of France, and to Philip II in Spain,
the prospect of a Protestant
king of France was unthinkable.
Henry IV’s eventual acclamation
as king came only in 1593, after
a series of debilitating wars,
when he—conveniently—
converted to Catholicism.

1586–87 1588–89
A

R
M

Y
(I

N
 T

H
O

U
SA

N
D

S)

0

5

10

15

20

25

30
4,500
casualties

Anglo–Dutch
army

Spanish
army

6,000
casualties

1586 Sir Francis Drake

raids Spanish Carib
bean

settle
ments

May 12, 1588 Day of

the Barricades—

public upris
ing in Paris

against H
enry

III

central
plate

silk embroidery
in chain stitches

Hunt painting
17th century
Hunting and horsemanship
were favorite pastimes of
Mughal rulers, who created
huge hunting parks. A prince
is seen here on horseback
with a servant and hound.

Spiked parrying shield
18th century
With its five spikes and central plate, this
Mughal device served as an elaborate and
dangerously impressive weapon, as well
as vital protection for its bearer.

Metal turban helmet
Date unknown
The warriors of early Mughal armies
wore lightweight but effective turban
helmets with nose and neck guards
to deflect enemy arrows and blades.

Satin hunting jacket
Early 17th century

The sport of kings required
beautifully adorned clothing—

this coat is lavishly
embroidered with typically
Persian floral patterns.

Ivory priming powder horn
Date unknown
Ivory carving had an ancient history
in India, and it became equally revered
in Mughal courts. This powder horn,
used on hunts, has an antelope shape.

Dastana forearm guard
Date unknown
Forearm guards (dastanas) were worn
by Mughal warriors to shield limbs
from glancing blows. The hinged plate
also protected the inner arm surface.

Battle-ax
17th century
Mughal ideals of beauty extended even to
weapons, such as this ornate but formidable
cavalryman’s ax from India’s Deccan region.

Iron mace
18th century
Solid weapons, like this mace, could crush
enemy skulls, even through plate armor,
and were used by Mughal foot soldiers.

Mughal miniature
Date unknown
Arts and architecture flourished under the
patronage of Mughal kings such as Akbar
(r. 1542–1605). Miniature painting, introduced
as manuscript illustration, was most prized.

For over two centuries (1526–1761), Mughal rulers
dominated most of India. Through military might
and administrative prowess, they integrated Hindus
and Muslims into a rich culture of imperial splendor.

With their roots in Mongol and Turkish cultures, seven generations of
Mughal kings, beginning with Babur (r. 1526–30), blended Persian and Islamic
military and artistic influences into India’s indigenous Hindu culture. The
result was one of the most impressive medieval empires, which, at its height
(1556–1707), commanded vast wealth, assimilated Hindus into its ruling elite,
expanded education, and provided patronage in the arts and literature.

 MUGHAL EMPIRE
OUT OF A POWER STRUGGLE EMERGED AN ADVANCED, WEALTHY, AND INTEGRATED SOCIETY

elaborate
tip

antelope features
carved in ivory

elbow
protector

stylized blade
with battle spikes

sliding bar for
nose protection

servant
with hound

fleeing
antelope

deer being
hunted

each blade is 7 in
(17.7 cm) long

199

Jahan, fifth
Mughal emperor

enameled
floral motif

spike can be
used as weapon

Hansli necklace
18th century
Cast in gold and heavily encrusted
with precious stones, this rigid torque
or necklace was known as a hansli,
because it was designed to rest on the
wearer’s collarbone—or hansli in Urdu.

Sarpech
Date unknown

The extraordinary wealth of the
Mughals was evident in their love of
jeweled objects. This sarpech, made
of gold, emeralds, diamonds, rubies,
and a pearl, adorned a royal turban.

Bowl inlaid with jade
18th century
Parchîn kârî, or inlay, reached
its peak during the reign of Jahan
(1628–58). This bowl is inlaid with
jade and precious stones.

Enameled gold wine goblet
17th century
Records of Mughal courtly life describe
kings sipping their wine from enameled
gold or silver goblets, and dozens of
dishes served on gold and silver plates.

Mortar and pestle
17th century
Jade could only be worked using
diamond dust, so it was highly prized
in Mughal society. This mortar and
pestle was carved from one block.

Hookahs
18th century
The Mughals brought the Persian tradition
of hookah-smoking to India. Both men and
women used hookahs, in which tobacco
smoke is cooled with water.

Mughal court painting
17th century
The splendor of the Mughal court is clear
from this painting of the emperor Jahan
(r. 1628–58) among his nobles, grouped in
strict hierarchical order around the throne.

floral pattern
shows through

golden
base

silver incised
hookah bowl

engraving of
a dancing girl

deer
motif

solid jade
pestle

large ruby
at center

Talisman
Date unknown
Mughal craftsmen were famed for
the intricacy of their work. This
talisman, or tabeez, is decorated
with verses from the Qur’an.

water jar
or bowl

bowl for
holding tobacco

MUGHAL EMPIRE

200

An estimated 40,000–50,000 people died in Paris in 1590 until the Spanish
army led by the Duke of Parma broke the four-month siege in September.

In this Portuguese map of Mombasa,
Fort Jesus is depicted bottom right.

BY 1590, TOYOTOMI HIDEYOSHI
(see 1582–87) had effectively
completed the unification of
Japan, and the distinctive
character of the regime that was
to dominate the country for over
250 years was established.
Though it was not the capital, from
1590 Hideyoshi based himself at
Edo, where the feudal nobility,
now entirely subservient to him,
were required to spend every other
year. It proved a highly effective
means of preventing rebellion. This
elaborate social structure was
largely supported by the peasantry,
who had to pay heavy taxes.

Attempting to impose himself on
France as king, Henry of Navarre
(see 1588–89) besieged Paris in
May 1590. The siege was broken
in September by Spanish troops
under the Duke of Parma.

In 1591, the Sultan of Morocco,
Ahmad al-Mansur, (see

THE OTTOMAN–HABSBURG
FRONTIER, generally stable after
the renewed Ottoman attempt on
Vienna in 1529, was a key focus
of Ottoman–Christian conflict. It
came center-stage again in 1593
with the Long War. A series of
inconclusive campaigns followed
in Hungary and the Balkans, with
the nominal Ottoman vassals of
Transylvania, Wallachia, and
Moldavia supporting the
Habsburgs. The net result of the
eventual peace settlement—the
Treaty of Zsitvatorok of 1606—
was to leave the frontier in a state
of simmering uncertainty.

On June 10, 1594, in the Spanish
settlement of St. Augustine,
Florida, Father Diego Escobar
de Zambrana baptized Maria,
daughter of Juan Jimenez de la
Cueva and Maria Melendez. The
event was recorded in the oldest
public document in what would
become the US and is the first
authentic record of a child born
to European settlers there.

Fort Jesus in Mombasa, East
Africa was built at the command of
Philip II and completed in 1593. It
proved to be crucial to Portuguese
endeavors in the Indian Ocean
throughout the 17th century.

1578–79), launched an invasion of
the troubled Songhay Empire
(see 1582–85). Al-Mansur’s goal
was the trans-Saharan gold
trade. The invasion involved a
perilous four-month crossing of
the Sahara by a fighting force
of 4,000 men sustained by 8,000
camels. In March 1592, a Songhay
army over 40,000 strong was
routed at the Battle of Tondibi by
the Moroccans’ vastly superior
firepower, which included
numerous arquebuses and eight
English cannons.

Castle complex
Himeji, or "White Egret," Castle is
one of 200 massive castles built on
the orders of Toyotomi Hideyoshi to
ensure his power across Japan.

Rialto Bridge
The Rialto Bridge over the Grand
Canal in Venice was completed in
1592. It was the fifth bridge built at
the site, and the first made of stone.

Completio
n of th

e

Rialto
 Bridge, Venice

Mughals annex

Orissa, In
dia

September 13 Death of

Michel d
e Montaigne,

French essayis
t (b

. 1533)

1591 Regent of R
ussia, B

oris

Godunov, suspected of m
urderin

g

nine-ye
ar-o

ld son of Iv
an th

e Terrib
le

August 1
8, 1590

English Virg
inia

Colony a
t R

oanoke

found abandoned

1590 Publicatio
n of A

rcadia

by E
nglish poet P

hilip

Sidney (1
554–86)

1593 Long War

between Habsburgs

and Otto
mans (to

 1606)

February 27, 1594 Coronatio
n

of H
enry IV

 of France

1593 Portu
guese

complete Fort

Jesus, M
ombasa

July 25, 1593

Henry of N
avarre

converts
 to Catholicism

1593 Japanese pull o
ut

of K
orea afte

r C
hinese

milit
ary

interve
ntio

n

May 21, 1590 Otto
man

fro
ntie

rs extended to

Caucasus and Caspian following

Otto
man–Safavid peace tre

aty

1590 Toyotomi H
ideyoshi

(c. 1536/37–98) completes

unificatio
n of Japan

September 1590 Duke

of P
arm

a ends Henry
of

Navarre
’s siege of P

aris

May 23 Japanese invasion

of K
orea begins Seven Year

War (to
 1598)

1591 Moroccans capture

Tim
buktu, Songhay

Empire

Moroccans take Songhay

capital G
ao

,,
 Henry IV of France, 1593

,, PARIS
IS WORTH A
MASS.

£500,000
THE GREATEST PRIZE EVER
TAKEN BY ENGLISH PRIVATEERS,
FROM THE MADRE DE DEUS

THE SEVEN YEAR WAR began
in the spring of 1592 when
Japanese forces mounted a
sustained invasion of Korea.
Partly an attempt by Toyotomi
Hideyoshi to unite the Japanese
in a common cause, it was more
particularly the fulfillment of his
predecessor Oda Nobunaga’s
ambitious goal of a conquest of
Ming China itself. The campaign
met with mixed results. Japanese
land victories in Korea were
matched by Korean naval
victories—the heavily armed and
protected Korean turtle ships
proving decisive against Japan’s
progressively weakened fleets.
Chinese intervention late in the
year tipped the balance against
Japan. By the spring of 1593, the
Japanese were forced to sue for
peace. By the middle of the year,
they had begun to pull out. In 1597,
the aging Hideyoshi renewed the
campaign, sending larger forces.
The result was a further defeat
for Japan in 1598, but the savage
fighting devastated Korea.
Though the war did not formally

end until 1608, by 1599 it was
effectively over. Paradoxically, it
was Japan that benefited most.
The defeat had a significant
influence on its subsequent, if
never absolute, isolation from the
wider world. Korea, by contrast,
took years to recover, while the
immense cost of the war to Ming
China not only provoked riots
against the extra taxes levied but
weakened its military capacity on
its vulnerable northeastern frontier.

From 1592, Akbar (see 1555–56)
launched a further round of
conquests that saw the Mughal
Empire's frontiers reach their
greatest extent during his reign.
In the east, Orissa was annexed. In
1594, Baluchistan and the coastal
strip of Makran on the Safavid
Persian border were conquered.
And in 1596, the key Afghan city
of Kandahar, lost by Akbar's
father Humayan, was retaken.

1590–91 1593–941592

August E
nglish priva

teers

capture Portu
guese galleon

Madre de Deus

Despite the perils of the venture, all four Dutch ships that set out for the East
Indies in 1595 made it back safely to Amsterdam with their cargo in 1599.

This ceiling fresco at Chehel Sotoun Palace in Isfahan, Iran, shows Shah Abbas I,
seated on the right, playing host to Vali Muhammad Khan of Bukara.

Anglo–Dutch fleet attacks Cadiz
Nominally a joint Anglo–Dutch
operation, in reality, of the 150 ships
in the fleet that attacked Cadiz in
1596, 130 were English.

THE FINAL CONVULSIONS OF THE
FRENCH WARS OF RELIGION
(1562–98) were played out after
1595. Henry IV (see 1588–89), by
his conversion to Catholicism in
1593, succeeded in winning broad
acceptance as king. Yet his
conversion aroused the suspicions
of the Huguenots—fearful he now
intended to turn against them—
and did nothing to appease the
ambitions of the leaders of the
Catholic League, whose goal was
not merely the extermination of
Protestantism in France but the
seizure of the throne. Henry’s
response, in January 1595, was to
declare war on Spain. His aim
was both to eradicate the Catholic
League, supported by Spain, while
demonstrating to the Huguenots
that, Catholic or not, he was no
puppet of the Spanish monarchy.
An early French victory in June

1595 against a combined
Spanish–Catholic League force
in Burgundy was followed the
following spring by a renewed
Spanish offensive that saw the
capture of Calais and Amiens.
The inevitable sieges by Henry
followed, and the capitulation
of Amiens in September 1597
marked his final triumph.

Until the beginning of the Dutch
Revolt in 1566, the Netherlands
largely dominated the lucrative
maritime trade between Spain
and Portugal and northern
Europe—it was Dutch ships that
carried spices and other New
World goods from Iberia to the
north. Thereafter, forbidden to
trade with Iberian ports and
conscious of the failings of Spain’s
maritime reach highlighted by the
Armada, the Dutch determined
to break into the spice trade. In
1595, four Dutch ships under
Cornelius van Houten sailed for

the East Indies. The crews
endured scurvy and repeated
clashes with local rulers and the
Portuguese, and van Houten was
killed in Sumatra. When, in 1599,
the beleaguered fleet returned to
Amsterdam, it brought with it an
apparently meager quantity of
spices, yet this was enough to
secure a huge profit. The stage for
Dutch domination of the East India
trade was set (see 1602–03).

One of England's few successes
in its participation in the Dutch
Revolt was a raid on Cadiz in
southern Spain in July 1596.
Much like Drake’s raid in 1587, it
caused enormous devastation,
with most of the city destroyed,
and contributed to the bankruptcy
of the Spanish crown in 1597.

ALTHOUGH THE BANNING OF
CHRISTIANITY IN JAPAN had been
enforced only partially since 1587,
in December 1596, certain that
Spain and Portugal were using
Christian penetration as a prelude
to conquest, Toyotomi ordered the
deaths of 26 Christians—six
Franciscan missionaries and 20
Japanese. On February 5, 1597, in
Nagasaki, they were strapped to
crosses and speared to death. The
significance of their deaths was
less that Christianity would not be
tolerated in Japan, and more that
any challenge to the central
authority would not be allowed.

The uneasy compromise
brokered by Henry IV in France
after 1597 was symbolized by the
Edict of Nantes of April 1598.
Under it, Protestants in France
were granted the right to organize
a quasi-independent state within
France. Not only could they
practice their religion freely—
other than in Paris—but the
Crown guaranteed their security,
paying them to garrison their
towns. Nothing if not pragmatic—
and effective enough in the short
term in ending the French Wars
of Religion—inevitably it satisfied
no one. The Huguenots still felt
themselves unequally treated
compared to the Catholics, while
the latter were horrified that the
Huguenots should be tolerated at
all, let alone protected.

The accession in 1587 of the
16-year-old Abbas I as the shah
of Safavid Persia rejuvenated its
fortunes. Under his father Shah
Mohammed, Persia had been in a
state of near civil war created by

rival factions within the Qizilbash
army and had lost substantial
territories to the Ottomans and
Uzbeks. Abbas set about a major
reform of his rebellious army,
drafting in new troops, principally
from the Caucasus, who were
directly loyal to him. He rearmed
them with muskets supplied by
an English diplomat, Sir Anthony
Shirley, who was negotiating an
Anglo–Persian anti-Ottoman
treaty. Between April and August
1598, Abbas launched a major
campaign against the Uzbeks,
driving them from the northwest
of Persia.

1595 Dutch colonizatio
n

of E
ast In

dies begins

October 26, 1595 Hungaria
ns

vic
torio

us over O
tto

mans at

Giurgiu, W
alla

chia (in

present-d
ay R

omania)

August–October 1596

Otto
mans vic

torio
us at

Erlau and Mezőkereztes,

Hungary

June 30–July 15, 1596

Anglo–Dutch fleet sacks

Cadiz, Spain

1597 Renewed Japanese

invasion of K
orea

1599 Ita
lian artis

t C
aravaggio

(1571–1610) paints th
e Callin

g of

Saint M
atth

ew, R
ome

1599 Firs
t re

corded perfo
rm

ance

at G
lobe Theatre

, London

June 1595 Spanish

expelled fro
m Burgundy

durin
g th

e Franco–Spanish

War

c. January 29/30,

1595 Firs
t p

erfo
rm

ance of

Willi
am Shakespeare’s

Romeo and Julie
t

January 28, 1596

Death of S
ir Francis

Drake, English

priva
teer (b

. 1540)1596 Mughals

conquer K
andahar,

Afghanistan

September 25, 1597

Spanish-held Amiens,

France, fa
lls to Henry

IV

201

William Shakespeare exerted
more influence on English
literature and European
drama than any other writer.
The son of a Stratford-upon-
Avon wool dealer, he was an
actor turned author, and
wrote at least 37 plays and
154 sonnets. He is believed
to have written the tragedy
Hamlet around 1599–1602.
He also excelled at comedy.

WILLIAM SHAKESPEARE
(1564–1616)

Raid on Cadiz
The Spanish lost 80 percent of the
fleet anchored at Cadiz. They set
many of their ships on fire to deny
the Anglo–Dutch raiders their prize.

RAID ON
CADIZ

Anglo–Dutch ships

Spanish ships

Anglo–Dutch
ships lost

Spanish
ships lost

150 40

3210

1595–96 1597–99

February 5, 1597

26 Chris
tians

executed in Japan

April 1
3, 1598 Henry

IV

issues Edict o
f N

antes

February 21, 1598

Boris Godunov elected

Czar o
f R

ussia

May 2, 1598 Treaty of V
ervins

ends Franco–Spanish War

1598 Bambara people oust la
st

Mali k
ing and found Kingdom

of S
egu, W

est A
fric

a

1598 Shah Abbas of P
ersia

(1571–1629) drive
s back Turkish

Ozbeg invaders

202

The English East India Company began trading with Surat, a key center of
Indian Ocean trade, in 1608. By 1615, it had ousted the Portuguese.

Tokugawa Ieyasu was 60 years old when he received the title of shogun from
Emperor Go-Yōzei. He remained the effective ruler of Japan until his death.

BY ABOUT 1600, THE POLYNESIAN
PEOPLES OF NEW ZEALAND, the
Maori, had become progressively
better established in their new
lands (see 1276–85). Although
theirs was still a Stone Age
society—and would remain so
until the arrival of Europeans and
the introduction of metal—it was
remarkably well adapted to the
new environment. Known as the
Classic Maori phase,
the culture was
distinguished by
elaborate wood
carving, precisely
patterned bone tools
and weapons, and
substantial earthwork
settlements.

The establishment, with royal
approval, on December 31, 1600
of the English East India
Company was a clear statement
of English intent that Spain and
Portugal could not expect
exclusive domination of trade with

FOR AROUND 100 YEARS, THE
DUTCH EAST INDIA COMPANY,
established in 1602 and exact
equivalent of its English rival, was
the most successful commercial
venture in the world. Its

navigators not only outflanked
the Portuguese in the Indian
Ocean—pioneering new
routes deep into the Southern

Ocean as a means of access to
the East Indies—but, having
reached their lucrative goals,
they exploited them with a
single-mindedness that left
their predecessors floundering.

In 1602, the Dutch had laid claim
to Guiana in South America. More
importantly, by 1605 they had
ousted the Portuguese from the
Moluccas (Spice Islands). The
foundations of a Dutch East Asian
trading empire had been laid.

When James I (1566–1625)
became King of England in 1603
on the death of Elizabeth I, he had
already been King of Scotland, as
James VI, for 36 years. Although
they remained two quite clearly
separate countries, sharing only
a common monarch, James did
manage to drive through the
repeal of mutually hostile laws.
Otherwise, the closest he came
to the union he sought was an
Anglo-Scots flag, the Union Jack,
known for his preferred French
name, Jacques.

On the very same day as James’s
accession, Tokugawa Ieyasu
(1543–1616) became shogun of
the Tokugawa shogunate of
Japan. He presided over a rigidly
stratified, inward-looking society
that endured for 250 years.

WHEN SPANISH FORCES UNDER
GENERAL SPINOLA TOOK OSTEND
from a combined Anglo–Dutch
force on September 16, 1604, it
ended a siege that had lasted
three years, two months, and 17
days. Even by the standards of
17th-century Europe—a century
that saw only four years of
peace—it was an extraordinarily
brutal business. Siege warfare
developed in response to artillery,
to which the medieval castle, with
high, thin walls, was vulnerable.
Instead, fortifications became
lower, thicker, and very much
larger. So much so that many
fortified towns were beyond the
range of contemporary guns, and
a blockade was the only practical
means of taking them.

The death of Czar Boris
Godunov in 1605 brought to a
head a political crisis rapidly
engulfing Russia, one heightened
by a terrible famine that killed
two million people—a third of the
population—in 1601–03. Hoping
to exploit Russia’s divisions to its
own advantage, and supported by
disaffected Russian nobles, an
unofficial Polish–Lithuanian
force had already invaded the

East Asia. That said, from the
start the East India Company was
a speculative venture at best. It
depended not merely on an
uncertain ability to reach these
distant lands but, once there, to
present itself—militarily and
diplomatically—as a credible
alternative to its European rivals.
It called for a combination of
seamanship, commercial
intuition, and force—the last a
permanent necessity. Eventually,
it would establish itself almost as
an arm of the English, later the
British, state. But it was never
intended as a means of conquest
or colonization—enrichment for
its shareholders was its sole
goal. Ironically, its penetration of
these new markets coincided with
that of another latecomer, the
Dutch. European domination for
the riches of the East Indies would
be contested not between England
and Iberia but between England
and the Dutch.

French exploration in the New
World was resumed by Samuel
de Champlain in 1603. Over the
following 12 years, he made
a series of pioneering journeys
along the St. Lawrence River
toward the Great Lakes. In 1605,
he also established a short-lived
French colony, Port Royal, in Novia
Scotia and, in 1608, a permanent
French base at Québec. Although
partly motivated by a search for
a river passage to the Pacific,
Champlain recognized that this
rugged land was valuable in
itself, above all for its furs. He
subsequently sponsored a series
of westward explorations beyond
the Great Lakes, championing the
potential of Nouvelle France.

March 24, 1603 Tokugawa

Ieyasu proclaim
ed

shogun of Japan
March 15, 1603 French

explorer S
amuel d

e

Champlain (1567–1635)

arriv
es in Canada

c. 1600 Hausa

city
-states of W

est

Afric
a flouris

h
c. 1600 Classic

Maori phase in

New Zealand
1601 Deccan

kingdoms absorbed

by M
ughals, In

dia

1604 Posthumous publicatio
n

of D
r. F

austus by E
nglish

dramatist C
hristopher

Marlowe (1564–93)

1603 Scientifi
c institu

te Accademia

dei Lincei fo
unded, R

ome

September 16,

1604 Ostend in th
e

United Provin
ces

falls to Spanish
August 1

8, 1604

Treaty of L
ondon

signed, concluding th
e

Anglo–Spanish War

February 19, 1600

Huaynaputin
a volcano,

Peru, erupts, killin
g

around 1,500 people

October 24, 1601

Death of Tycho

Brahe, D
anish

astro
nomer

(b. 1546)December 31, 1600

East In
dia Company

established, England

1602 Dutch colony

established, G
uiana

c. 1600 Statue-building

cultu
re of E

aster Island

begins to decline

March 24, 1603 Union of

English and Scottis
h crowns

with
 accession of James I o

f

England following death of

Elizabeth I (b
. 1533)

Maori weapon
The wahaika, a short
wooden club held by a
dog-skin thong looped
around the thumb
and wrist, was
used for close
combat.

Trade in East Asia
The Dutch East India Company was
five times as successful as its
English equivalent throughout the
17th and 18th centuries.

Guy Fawkes (third from the right) and
his fellow Catholic conspirators.

 7
CUBIC MILES
THE VOLUME OF
MATERIAL
EJECTED FROM
HUAYNAPUTINA
VOLCANO, PERU

1602–1798

2,700 0.5

4,800 2.5

Ships of
Dutch East
India Company

Ships of
English
East India
Company

English
trade goods
in million
tons

Dutch trade
goods in

million tons

Anonymous, Siege of Ostend

,, THE SPANISH
ASSAILED THE
UNASSAILABLE;
THE DUTCH
DEFENDED THE
INDEFENSIBLE. ,,

1600–01 1602–03 1604–05

1601 Russian famine (to
 1603)

heralds “T
im

e of Troubles”

March 20, 1602

Dutch East In
dia

Company established

August 1
603 Internal conflict

in Morocco following death of

Ahmad al-Mansur (b. 1549)

1603 Renewed Safavid–

Otto
man conflict (t

o 1619)

partly to forestall
Spanish, French, and
Dutch attempts at
settlement, and more
particularly to locate a
sea passage to East
Asia, as well as to
prospect for gold and
other precious
metals. Its early
years were
unpromising.
The site, chosen
principally
because it was
easily defended,
was swampy,
malarial, and had
little arable land. The
colonists succumbed to
disease and starvation, and
relations with the Powhatan
Indians were tense as well. It
was only in 1612, when the first
tobacco crop was exported, that
the colony looked to have any
prospects of survival.

A reconstruction of Jamestown, the first permanent English settlement in North
America, established in 1607 on the James River in what is now Virginia.

country, its aim in part to claim
Orthodox Russia for the Catholic
church. With Godunov’s death, the
interlopers placed on the Russian
throne a man claiming to be Ivan
the Terrible’s youngest son. After
less than a year, this False Dimitri
was overthrown by Vasili IV
(1552–1612), who slaughtered the
Poles in Moscow, perhaps 2,000.
Seeking to strengthen himself
against continuing Polish
agitation, in 1609 Vasili allied with
Sweden, provoking an official
Polish declaration of war against
Russia. The following year, the
Poles had taken Moscow and
their king, Sigismund III, asserted

his own right to the Russian
throne. Alarmed at the prospect
of Poland–Lithuania taking over
Russia, the Swedes invaded and
captured Novgorod. In 1612,
Russia was saved when a
patriotic rising under Prince
Pozharsky forced the Poles out of
Moscow and elected the first
Romanov czar, Mikhail (1596–
1645). Though unable to oust the
Swedes, Russia came to terms
with Sweden in 1617 at the cost of
giving up its access to the Baltic.
In 1619, the Polish–Russian
conflict was ended by Russia
ceding substantial territories on
its western border.

In Strasbourg in 1605, Johann
Carolus (1575–1634) published
what is generally acknowledged
as the world’s first newspaper,
Relation aller Fürnemmen und

gedenckwürdigen Historien—
“Collection of all
Distinguished and
Commemorable

News.” Carolus already
produced a hand-written
news-sheet. He realized,
however, that a printed
version, sold more

cheaply and to a wider audience,
would be more profitable. By
1617, there were a further four
German newspapers.

The hopes of James I of England
for religious toleration were dashed
with the discovery on November 5,
1605 of a Catholic plot to blow
up the Houses of Parliament.
It is possible that the plotters
were encouraged by Robert Cecil,
chief minister of James I, in order
to stoke anti-Catholic opinion.

1605 First n
ewspaper

published by J
ohann Carolus

in Stra
sbourg, G

erm
any

1605 Port R
oyal,

a French colony in
 Nova

Scotia, established

November 5, 1605 Catholic

conspira
tor G

uy Fawkes

atte
mpts to blow up English

Houses of P
arlia

ment

November 11, 1606

Treaty of Z
sitvatorok

ends Habsburg–

Otto
man Long War

February 1606

Dutch navig
ator

Wille
m Janszoon

lands on north

Austra
lian coast

1607 Mughal emperor

Jahangir sends envoy to

Portu
guese in Goa, In

dia

1606 Spanish navig
ator

Luis Váez de Torres

explores stra
it b

etween

New Guinea and Austra
lia

October 15, 1605 Death

of M
ughal E

mperor

Akbar I (b
. 1542)April 2

3, 1605

Death of B
oris

Godunov, C
zar o

f

Russia (born c. 1551)

April 1
2, 1606 Union Jack

adopted as natio
nal m

ariti
me

flag of G
reat B

rita
in

January 31, 1606

Executio
n of gunpowder

plot conspira
tor G

uy

Fawkes (b. 1570)
1605 Polish–

Lith
uanian

invasion of

Russia December 26, 1606

Willi
am Shakespeare’s

play K
ing Lear fi

rst

perfo
rm

ed May 14, 1607 Jamestown,

Virg
inia, becomes first

perm
anent E

nglish

settle
ment in

 North
 Americ

a

203

1605 Dutch take

Moluccas, East A
sia,

fro
m Portu

gal

First newspaper on sale
The appearance of the Relation in
Europe in 1605 was early evidence of
a growing demand for information
in a fast-changing world.

Torres Strait Islanders mask
The sea-faring Torres Strait
Islanders had a range of masks for
ritual occasions, many of the most
elaborate made from turtle shells.

,, THE FIFTEENTH DAY OF JUNE,
WE HAD BUILT AND FINISHED
OUR FORT… THIS COUNTRY
IS A FRUITFUL SOIL, BEARING
MANY GOODLY AND
FRUITFUL TREES…
George Percy, English colonist, from Jamestown Narratives

IN DECEMBER 1605, PORTUGUESE
NAVIGATOR Pedro Fernández de
Quiros received royal approval for
a second voyage across the Pacific
in search of the presumed
southern continent, Terra
Australis Incognita. After sailing
through the Tuamotu Archipelago
in February 1606, he reached the
New Hebrides in May, but was
swept out to sea by the trade
winds and forced to return to New
Spain. The expedition had a
second ship, under the command
of Luis Váez de Torres. Continuing
to the west, he discovered the
strait that bears his name
between New Guinea and
Australia, sighting the continent
in the process. In the event, his
discoveries, meticulously noted
but never published, would not be
followed up by Spain. It was left to
the Dutch to confirm the existence
of Australia.

On May 4, 1607, the first
permanent English settlement
was established in North
America. Jamestown, in
present-day Virginia, was a highly
speculative venture, financed by
the London Company (later the
Virginia Company). It was intended

,,

1606–07

May 19, 1606 Vasili I
V

becomes Czar o
f R

ussia

204

14 50 –1749 REFORMATION AND EXPLORATION

204204204

beard demonstrates
sculptor’s skill

facial expression
intended to elicit

sympathy

sumptuous clothing
identifies the artist’s
patron

A thousand years after the Roman Empire’s collapse,
scholars in Florence, Italy, arrived at a renewed
understanding of the art, architecture, and literature
of the classical period, sparking a cultural revolution.

In the 14th century, trade among European states increased and Florence,
as a banking and commercial center—eventually under Medici control—
developed a class of wealthy, educated individuals who became patrons
of artists and thinkers. If Florence stood initially at the forefront of these
artistic and intellectual developments, by the 16th century, the lead had
passed to Papal Rome and Venice.

Mona Lisa
1503–06 • ITALY

Also known as La Gioconda, this
enigmatic painting by Leonardo
da Vinci (1452–1519) is the most
famous Renaissance work and
the world’s best-known painting.

THE RENAISSANCE
A REBIRTH OF EUROPEAN CULTURE INSPIRED BY ANCIENT GREECE AND ROME

Processional cross
15th century • ITALY

The wealth of the Italian
Catholic Church is expressed
by this cross, made of gold,
silver, and enamel, and
paraded on religious holidays.

The Descent from the Cross
c. 1435 • NETHERLANDS

This painting by Rogier van der
Weyden (c. 1399–1464) exemplifies
Flemish assimilation of the
Renaissance move toward
idealization of faces and figures.

Venetian gold ducat
16th century • ITALY

This gold coin depicts the Doge of Venice
(right) receiving the city’s banner from
a dominating St. Mark the Evangelist.

Figure of Moses
c. 1515 • ITALY

Sculpted by Michelangelo
(1475–1564) for the tomb
of Pope Julius II, this statue
now stands in the Church
of San Pietro in Vincoli, Rome.

Florence Cathedral’s dome
15th century • ITALY

The octagonal cathedral dome by
Filippo Brunelleschi (1377–1446)
consists of three parts, with the
innermost visible from inside
the building, as shown by this
19th-century engraving.

lantern lets
in light and air

floor plan
under dome

inner brick dome
supports light roof

horns represent
light rays

larger than
life-size figure

(8.33 ft/2.54 m high)

205

THE RENAISSANCE

205205205

distorted skull
symbolizes death;
when viewed from
the side, the skull

is undistorted

lute with broken
string suggests

religious discord

straight lines represent
headings of mariner’s compass

celestial globe symbolizes
navigational skills

torquetum, an
astronomical instrument,

symbolizes scientific
learning

Asian carpet
symbolizes
exploration

Medici ceramic
15th century • ITALY

This tin-glazed majolica plate,
emblazoned with the Medici coat of
arms, suggests the wealth and prestige
of the Medici dynasty in Florence.

The Birth of Venus
c. 1486 • ITALY

This masterly painting of the
early Renaissance by Botticelli
(c. 1445–1510) refers directly
to the Renaissance desire to
appropriate and update ancient
Roman ideals of beauty.

Organs in the abdominal cavity
c. 1453 • ITALY

From De humani corporis fabrica
by Andreas Vesalius (1514–64), this
anatomical diagram typifies the
Renaissance determination to
expand scientific knowledge.

Hand-powered wing
c. 1490 • ITALY

Leonardo da Vinci produced
several proposals for human-
powered flying machines,
including this sketch for a
hand-cranked wing from his
12-volume Codex Atlanticus.

The Ambassadors
1533 • GERMANY

A highly detailed painting with
complex symbolism, this
portrait of two young French
diplomats by Hans Holbein the
Younger (c. 1497–1543) includes
much evidence of their lives and
accomplishments as cultured
men of the Renaissance.

Mappa Mundi
1502 • SPAIN

Venice’s wealth derived from
its dominance of world trade
routes. This map shows
the Mediterranean and
its adjacent seas, which
Venetian ships regularly
visited to distribute goods
that were carried to the west
by overland trade routes.

hand-crank
mechanism

fur-trimmed coat
denotes wealth

and prestige

kidney

red ball signifies
a medicine pill

pose of the goddess
Venus is based on
a Roman statue

structure
based on a
bat’s wing

abdominal cavity
with intestines
removed to reveal
underlying organs

Mediterranean sea

Hudson River
New York State’s river is named for
Englishman Henry Hudson, who
explored the river’s course.

206

This painting shows the Battle of
Kalmar on the Baltic Sea.

A copper engraving depicts the assassination of Henry IV, King of
France, in Paris. Henry IV had survived 18 previous attempts on his life.

ON OCTOBER 2, 1608, HANS
LIPPERSHEY (1570–1619), a
lens-maker in Zeeland in the
Dutch Netherlands, applied for
a patent for a device for “seeing
things far away as if they were
nearby.” This was soon known
as a telescope. Lippershey’s
device was crude, only magnifying
by three times, and was soon
exceeded by others. But it was still
a milestone in the development
of scientific observation in 17th-
century Europe.

Since 1606, the Dutch had been
trying to broker a truce with Spain
to halt the ongoing wars of the
Dutch Revolt. Forty years of war
had left both sides spent, yet each
feared the other would use a
ceasefire to regroup—as each
intended to do. Despite this, in April
1609, a 12-year truce was agreed.

In 1526, Charles V had decreed
that all Muslims in Spain convert
to Catholicism. The resulting

THE ASSASSINATION OF HENRY IV
in Paris on May 14, 1610, stabbed
by a one-time monk and teacher,
Francois Ravaillac, promised a
reawakening of the brutal
religious divisions Henry had
worked so hard—and killed so
many—to avoid. The reality was
quite the opposite. Not only was
Henry’s nine-year-old son
immediately accepted as the new
monarch, Louis XIII, but the
threat of renewed conflict between
France and Spain was averted.
Both had been sparring for
control of the duchy of Jülich-
Cleves in Germany, threatening a
renewed pan-European religious
conflict. With Henry’s death, both
could now legitimately retire with
no loss of face. Henry IV, first of
the Bourbon kings, was among
the most remarkable of France’s
kings: his reconstruction of the
pestilential medieval shambles of
Paris echoed his far-sighted
reconstruction of France itself.

Less than a year after Hans
Lippershey claimed to have
invented a telescope, Galileo
(see panel, right), working from
no more than descriptions of
Lippershey’s device, had devised
his own. It took him, he claimed,
less than one day to put together.
It was 10 times more powerful. It
was with this basic instrument
that, in January 1610, Galileo
began to observe the “three fixed
stars,” invisible to the naked eye,
that were next to the planet
Jupiter. They were, he realized,
orbiting the planet. This was a
discovery that challenged the
accepted notion of how heavenly

IN 1604, KING JAMES I OF
ENGLAND authorized a new
English translation of the Bible.
Since the Reformation there
had been two previous English
translations: the Great Bible of
1539 and the Bishops’ Bible
of 1568. However, it was felt
that both contained minor
inaccuracies and neither fully
reflected the doctrinal authority
and structure of the Church of
England. The new translation,
published in 1611 as The Holy
Bible, was the work of 47
scholars under the direction of
the Archbishop of Canterbury,
Richard Bancroft. Though
accepted relatively slowly by the
Anglicans, by the 18th century
it was widely regarded by all
English-speaking Protestant
churches as the definitive
English-language Bible. It was
only when the revised edition was
issued in the late 18th century
that it became commonly referred

May 14 Assassinatio
n of

Henry
IV of France (b. 1553)

1609 Dutch expeditio
n

under H
enry Hudson

explores Hudson Rive
r

Dahomey kingdom

established, W
est A

fric
a

1609 Moriscos expelled fro
m Spain

1608 Spain

legalizes slavery
of

Chile
an Indians

1608 Work re
starte

d on key

Roman High Baroque church

of S
ant’A

ndrea della
 Valle

,

Rome (completed 1650)

English tra
ding post

established at

Masulip
atam, East In

dia

Poles occupy M
oscow

afte
r S

wedish invasion

of R
ussia

August H
udson Bay, N

orth

Americ
a, discovered by H

enry

Hudson

1608 French explorer

Samuel d
e Champlain

(c. 1567–1635) fo
unds Quebec

1609 Polish war w
ith

Russia (to
 1618)

1608 Firs
t te

lescope,

made by H
ans Lippershey,

Netherla
nds

1609 Astro
nomia Nova

by J
ohannes Kepler

(1571–1630) published;

outlin
es first tw

o laws

of planetary
motio

n

April 9
, 1609 Twelve Years’ Truce

agreed between Spain and Netherla
nds

Oromo are dominant

populatio
n in South Ethiopia

and prominent among Muslim
s

of th
e Harar plateau

minority Morisco population
remained on the margins of
Spanish society—valued for their
cheap labor, but suspected for
their religious affiliation. In 1609,
Philip III agreed to expel them
from Spain entirely. The decision
caused whole communities to be
summarily expelled and their
possessions forfeited. It also
created economic dislocation
in many parts of the country
as a valuable source of labor
disappeared. Muslim resentment
toward Spain predictably increased.

In 1609, the Dutch East India
Company had sent Henry Hudson
to investigate North America’s
east coast. He explored the Hudson
River to present-day Albany,
claiming the region for the Dutch.

bodies could orbit only one fixed
point in the skies: the Earth.
This explosive revelation was
reinforced later the same year
when Galileo began a systematic
series of observations of the
planet Venus. Its phases—
crescent, partial, and full—could
be explained only if it, too, was
orbiting another body, the Sun.
Observations made possible by
the telescope were poised to
revolutionize humanity’s
understanding of its relationship
with a vast, impersonal universe.

Johannes Kepler, German astronomer

,, SO LONG AS THE MOTHER,
IGNORANCE, LIVES, IT IS NOT
SAFE FOR SCIENCE, THE
OFFSPRING, TO DIVULGE THE
HIDDEN CAUSE OF THINGS. ,,

1610 1611

Galileo Galilei, born in Pisa,
was an Italian scientist who,
despite obstruction from
religious orthodoxy, revealed
an entirely new, scientific
understanding of the world.
The Church regarded his
revelations as heresy but,
reluctant to condemn the
scientific pioneer outright, did
its best to accommodate him.
Heretic or not, Galileo died
with his reputation not just
growing but assured.

GALILEO (1564–1642)

King James Bible
Several scholars from each
institution translated the Bible
from Greek, Hebrew, and Latin
into English in 1604–08.

15
OXFORD

UNIVERSITY
SCHOLARS

15
CAMBRIDGE
UNIVERSITY
SCHOLARS

17
WESTMINSTER

ABBEY
SCHOLARS

1608–09

1609 Samuel d
e Champlain

explores St. L
awrence and

eastern Great L
akes,

North
 Americ

a

January Galile
o Galile

i

reports
 his discovery,

via

use of th
e telescope, of

moons of Jupite
r

IN STARK CONTRAST TO ENGLAND,
where parliamentary authority
would progressively increase
throughout the 17th century, the
influence of France’s legislative
assembly, the Estates-General
withered almost entirely. During
the crises of the French Wars of
Religion and their aftermath, the
Estates-General met regularly, if
ineffectually: six times between
1560 and 1614. But it would
not meet again until 1789,
by which point France
would be on the verge
of revolution.

By 1615, China
was grappling with
financial crisis and
social breakdown.
There were tensions in
the Chinese government
over conflict between the
scholars of the Donglin Academy
(literally, “the Eastern Grove
Academy”) in eastern China, and
the court eunuchs—particularly
the notoriously capricious and

The title page of Don Quixote, part one of which was published in 1605, and
part two in 1615. It remains a cornerstone of European literature.

Tully Castle in County Fermanagh, Northern Ireland, was built in 1619 for
Sir John Hume, a Scottish “planter,” or settler.

Napier’s Bones
This is an abacus created by John
Napier around 1615, which used
numbered rods in order to simplify
multiplication.

Czar’s orb
This jewel-encrusted orb was

used at the coronation of Mikhail
Romanov on July 1613.

April W
ar o

f K
alm

ar:

Swedish–Danish conflict

for c
ontro

l of th
e Baltic

(to
 1613)

February 21, 1613

Mikhail R
omanov e

lected

czar o
f R

ussia (crowned

in July) 1612 Tobacco cultiv
atio

n

begins, Virg
inia,

North
 Americ

a

January 20, 1613

Peace of K
näred—Sweden pays va

st

ransom for re
turn of fo

rtr
ess of

Alvs
borg, on th

e fro
ntie

rs

with
 Denmark

1615 Publicatio
n of fi

nal

part o
f D

on Quixote de la

Mancha, by M
iguel de

Cerva
ntes, Spain

1614 Last m
eetin

g of th
e

French Estates-General

before 1789 Revolutio
n

1615 Internal conflict in
 China

between Donglin
 party

and corru
pt e

unuch

party
 (to

 1627)

1615 England sends first

European ambassador to

Mughal court

1612 Portuguese

tra
nsport a

pproxim
ately

10,000 slaves a ye
ar

fro
m Angola to Brazil

1612 Firs
t E

nglish East

India Company fa
ctory

in India, Surat
King James Bible

published, England

1612 Poles forced to

retre
at fr

om Russia

1613 Protestant

“Plantatio
n”

(settle
ment) o

f

Ire
land begins

1614 Christia
nity

 form
ally

prohibited in Japan

1614 Scottis
h

mathematician John Napier

(1550–1617) publishes

logarith
mic tables

1614 Romanovs defeat

Cossacks at R
ostokino

207

1612–13

to as the “King James Bible”. And
it was only in the early 19th
century that it came to be known
as the Authorized Version.

In June 1611, English explorer
Henry Hudson, then in the pay of
a group of English merchants,
was abandoned by his crew after
spending an arduous winter on
the southern shore of the great
bay in northwest Canada that
bears his name. He was never
seen again. Hudson was
searching for a northwest
passage to Asia. Just as Magellan
had discovered a route to the
Pacific around the tip of South
America, so it was believed that a
comparable northern passage
must exist. The search for it had
sparked one of the most heroically
futile episodes in global
exploration, a series of mostly
English endeavors from 1576 that
revealed only unnavigable,
ice-choked, dead-ends.

Control of the Sound—the
narrow waterway between
Denmark and Sweden at the
mouth of the Baltic—was a
central preoccupation in the
continuing Scandinavian
struggle for supremacy in
the Baltic. In 1611, Sweden,
determined to end
Denmark’s stranglehold on
this vital waterway, began
what became known as the
Kalmar War. The result, in
1613, was inconclusive, the
Dutch and England in particular
supporting the Swedes once
a Danish victory threatened.
Future conflict was, in effect,
merely postponed.

OVER THE WINTER OF 1609–10,
the fledging English colony at
Jamestown in Virginia endured
what was known as the Starving
Time, a systematic attempt by the
Powhatan Indians to starve the

colony into submission. All but
60 of the 500 colonists died.
What transformed its

prospects was tobacco. The
Indians themselves cultivated

tobacco but the native strain,
Nicotiana rustica, was so harsh as
to be unsmokeable. John Rolfe,
who arrived at Jamestown in
1610, had with him seeds of the
much sweeter Nicotiana tabacum.
His first crop, in 1612, found an
instant market in London.
By 1627, the trade was worth
£500,000 a year.

Meanwhile, in Ireland the
deliberate settlement of
Protestants, many from Scotland,
started in 1613. It was intended to
reassure James I’s Scottish

subjects that he had not
forgotten their interests

and to “pacify” and
convert the rebellious

Catholic population
of Ireland. Its
results were
generally only to
inflame religious
passions and, by
creating a Catholic

underclass, to
create tensions that

still slumber today.

cruel Wei Zhongxian. With the
semiretirement of the Wanli
emperor, Wei Zhongxian had
assumed personal control of the
government. The Donglin
scholars, adherents of the moral
imperatives of Confucianism,
objected to the self-glorification
and extravagance of the eunuchs.
By 1624, Wei Zhongxian had
ensured the execution of the
leading Donglin academics.

Meanwhile, the Dutch started to
settle North America. In 1615,
the Dutch cemented their 1609
claim to the region of present-day
Albany by building Fort Nassau
at the same site. In 1625, they
would build a further settlement
at the mouth of the Hudson
River, New Amsterdam. Dutch
colonial settlement would,
however, dwindle by the end
of the 17th century.

THE
ESTIMATED
NUMBER OF
EUNUCHS
EMPLOYED
BY THE MING
DYNASTY
IN CHINA

100,000

1614–15

one of 37
pearls

sapphires
and

emeralds

Old
Testament

scenes

bones
in box,
shown
end on

numbered
rod or bone

1615 Samuel d
e

Champlain re
aches

Lake Huron, one of

the Great L
akes in

North
 Americ

a

208

An illustration depicts the defenestration of two regents by Protestants in
Prague Castle, Bohemia, an event that sparked the Thirty Years’ War.

THE SEEDS OF THE LATER FALL of
China’s Ming dynasty (see 1644)
were sown in 1616 when Manchu
tribal leader, Nurhaci (1559–1626),
pronounced himself Great Jin,
establishing the Qing dynasty.

ON MAY 23, 1618, THE PROTESTANT
Count Thurn had the two regents
of the Catholic king of Bohemia,
and future Holy Roman Emperor,
Ferdinand II (1578–1637), thrown
from an upper window of
Prague Castle, in Bohemia. The
Defenestration of Prague
sparked the brutal Thirty Years’
War. It was mostly confined to
Germany, which by 1648 was a
scene of wholesale destruction
and slaughter. Initially a religious
conflict, Ferdinand’s quest to
erase Protestantism from all his
dominions became a Europe-wide
fight for supremacy involving, at
different points, every major
European power.

On October 29, 1618, the English
soldier and explorer Sir Walter
Raleigh (1552–1618) was
executed by beheading at the
Tower of London. He had
been one of the early English
colonizers of Virginia, North
America, but his failure to
find the legendary South
American city of El Dorado,
as well as his attacking
a Spanish settlement
against the expressed
wishes of King James I,
had sealed his fate.

1618 1619–20 1616–17

First A
frican slaves shipped

to English Americ
an

colonies arriv
e in

Jamestown, Virg
iniaMay 23

Defenstratio
n of

Prague sparks

Thirty
 Ye

ars’
 War

October 29 English

adventurer a
nd courtie

r

Sir Walte
r Raleigh

executed

(b. 1552)April 2
3, 1616

Spanish write
r M

iguel

de Cervantes dies

(b. 1547)

January 1616

Dutch discover

route around

Cape Horn

May 8, 1619 Synod of

Dort, N
etherla

nds,

endorses hardline

Calvin
ist th

eology
May 30, 1619

Dutch found

Batavia

March 6, 1619 French

poet C
yrano de Bergerac

born (d. 1655)
March 1619 Qing

defeat M
ing at

Battle
 of S

arhu

1616 Blue Mosque,

 in Constantin
ople,

completed1616 Manchu leader

Nurhaci declares him
self

Great Jin (khan) of C
hina

April 2
3, 1616

English playw
rig

ht

Willi
am Shakespeare

dies (b. 1564)

Otto
mans re

cognize th
e

reconquest o
f P

ersia by

Shah Abbas1617 Gorée Island, south of

Cape Verde, A
fric

a, becomes

a Dutch possession

Gustavus Adolphus, king of Sweden, Treaty of Stolbovo, 1617

,,

I HOPE IT WILL BE HARD
FOR THE RUSSIANS TO
JUMP ACROSS THAT
CREEK. ,,

THE DUTCH, IN AGGRESSIVELY
SEEKING to supplant the
Portuguese in the East Indies,
had first attempted to establish
a trading post in Java in 1596.
From 1602, they also had to
contend with English efforts to
infiltrate themselves in the East
Indies. In 1619, the Dutch struck
back decisively, ousting the
English and their Javanese allies,
and establishing themselves in
Jayakarta, which they renamed
Batavia. It would become not
merely the capital of the Dutch
East Indies but the focal point of
the Dutch colonial empire,
dismembered only by its conquest
by Japan in 1942.

Dutch slave base
This colored engraving shows the
fort at Gorée Island when it was
controlled by the Dutch. It proved a
highly profitable venture for them.

,, THIS IS A SHARP
MEDICINE, BUT IT IS A
PHYSICIAN FOR ALL
DISEASES AND MISERIES. ,,
Sir Walter Raleigh, last words before execution, October 29, 1618

The work of the English philosopher Francis
Bacon was to have a lasting impact.

Although it was in the 18th
century that the Atlantic
slave trade reached its peak,
in the early 17th century it
was developing rapidly.
Slaves were transported
from a series of slave forts
on the west coast of Africa to
the burgeoning European
colonial lands of the New

World. Male
slaves were
branded with
irons (pictured)

on the Atlantic
Ocean crossing,

in which
about 25
percent
died.

difficult to navigate. In 1616, a
Dutch expedition under Jakob le
Maire and Willem Schouten found
a new route through open water
to the south, naming its
southernmost island, Cape Horn.

One of Islam’s finest buildings
was completed after seven years
in 1616. The Sultan Ahmed
Mosque, in Constantinople (now
Istanbul), is known as the Blue
Mosque because of the many
ceramic tiles of its interior.

Gorée Island, to the south of
Africa’s Cape Verde, was
purchased by the Dutch from its
Portuguese owners in 1617. They
turned it into a major slave
trading base, a role continued by
the French, who took it in 1677.

The 1617 Treaty of Stolbovo
ended the war between Russia
and Sweden that had lasted seven
years. It drew a new, more secure
boundary for Sweden that made
use of lakes Ladoga and Peipus.

English privateers (state-
sponsored raiders) had bought
and sold African slaves since the
late 16th century, but in 1618
England’s involvement in the
Atlantic slave trade became
deeper when the first slave
shipment to its North American
colonies arrived from West Africa
at Jamestown, Virginia.

20,000
THE NUMBER
OF BLUE
CEILING TILES
THAT GIVE THE
BLUE MOSQUE
ITS NAME

Since 1599, he had united other
Manchu tribes in the Eight
Banners military system. War
with the Ming followed in 1618.

Although the Magellan Strait,
linking the Atlantic and Pacific in
southern South America, had
been discovered in 1519, it was

EARLY SLAVE TRADE

February 27, 1617

Treaty o
f S

tolbovo ends

Ingrian War between

Sweden and Russia March 21, 1617

Algonquian Indian

prin
cess Pocahontas

dies (b.c. 1595)

Nurhaci’s Seven Grievances

declaratio
n of w

ar o
n Ming

Germ
an astro

nomer J
ohannes

Kepler (1
571–1630) discovers

third
 law of p

lanetary motio
n

November 3 Mughal

emperor A
urangzeb

born (d. 1707) 1619 Treaty of

Deulino ends

Polish–Russian War

,, MANY WILL TRAVEL
AND KNOWLEDGE
WILL BE INCREASED.

American Indians of the Powhatan attack a farm in the English colony of
Virginia in 1622, massacring all of its inhabitants.

THE PURITAN PILGRIMS of the
Mayflower had arrived in the New
World in 1620 not only late in the
year, with the New England winter
settling in, but in the wrong place:
their original goal was the Hudson
River, several hundred miles to
the south. Their early survival
at what they named Plymouth
Colony was almost entirely a
matter of luck, a harsh winter
survived largely through American
Indian aid. Thereafter, they
scraped a desperate existence,
dependent on uncertain
reinforcement from England and
their own meagre efforts.

The expiration in 1621 of the
Twelve–Year Truce between
Spain and the Dutch Republic in
1609 was, perhaps predictably,
the signal for a further round of
Spanish–Dutch conflict. Both
sides had increased their armies
and navies in expectation of a
resumption of the war. In addition,
Dutch financial if not military help
to Frederick V—now in exile in the
Dutch Republic after his crushing
defeat at White Mountain the year
before—provided an obvious
motive for renewed Spanish

relations with the Powhatan they
meant it exclusively on their own
terms, rose against them. The
predictable consequence was a
violent English backlash, which
by the middle of the century had
all but eliminated the Powhatan
American Indians.

Determined to end the power
of the Janissaries—the elite
military group that formed the
household troops and bodyguard
of the Ottoman sultan—Osman II
(1604–22) had made a dangerous
enemy for himself since becoming
sultan in 1618. His attempts to
assert himself as an independent
ruler provoked a Jannissary
uprising that saw him imprisoned
in his own palace. On May 20,
1622, the 17-year-old sultan was
murdered, probably strangled by
one of his captors.

1621–23

November 1620

Pilgrim
s arriv

e at

Plymouth Colony

on Mayflower
October 1622 Dutch

end Spanish siege of

Bergen-op-Zoom1620 Francis Bacon

write
s Novum Organum

October 1620 Otto
mans defeat

Poles at B
attle

 of C
ecora

1620 Im
peria

l

palace of K
atsura,

Kyoto, completed

1622 Safavid Persians ta
ke

Kandahar fro
m Mughals,

and expel P
ortu

guese

fro
m Horm

uz1621 Swedes

seize Riga

1621 Japanese fo
rbidden

to travel overseas

December 1623

Publicatio
n of F

irst

Folio of W
illia

m

Shakespeare

1623 Safavid
 Persians capture

Baghdad, M
osul, a

nd

Mesopotamia fro
m Otto

mans

August 1
623 Battle

 of S
tadtlo

hn

in Thirty
 Ye

ars’
 War s

ees

Protestant arm
y d

estro
yed

August 1
0, 1619 Treaty

of A
ngoulême ends first

civil
 war in

 FranceJune 10, 1619

Protestant d
efeat in

Thirty
 Ye

ars’
 War a

t

Battle
 of S

ablat

1621 Massacre in Banda Islands

March 9, 1623

Massacre of E
nglish

and Japanese on island

of A
mboina by D

utch

East In
dies officialsApril 1

621 Renewed

fightin
g between Spanish

and Dutch as Twelve
-Ye

ar

Truce expire
s1621 Mutapa state of

lower Z
ambezi va

lley

invaded by Maravi Empire

November 8,

1620 Battle

of W
hite

Mountain

1620 Shogun

Tokugawa Hidetada

remodels Osaka castle

1623 Territ
ory

of N
ew

Hampshire
 established

209

August 2
8, 1619

Ferdinand II e
lected

Holy R
oman Emperor

August 1
620 Louis XIII

(1601–43) in
 civil

 war

vic
tory

at L
es Ponts-de-Cé

might have expected. It galvanized
Protestant opposition to him,
importantly including Denmark.

The founding of Jamestown in
1607 as the first permanent
English colony in the New World
was overshadowed by the arrival
near modern Boston in November
1620 of the Mayflower. The
102 passengers on board were
Puritan pilgrims, Protestant
self-exiles staking all on a new
life in a new world.

Sultan Osman II
This equestrian portrait of gouache
on paper shows the Ottoman sultan
Osman II. His short, but brave, reign
ended in violent tragedy.

Battle of White Mountain
This major engagement—a Catholic
victory—took place near Prague, and
ended the first, or Bohemian, period
in the Thirty Years’ War.

P
O

P
U

LA
TI

O
N

Population of Plymouth
The population of Plymouth Colony
dropped dramatically in the first,
difficult year of its founding.

1620 1621
0

40

80

120Novum Organum, one of the
great books of philosophy, was
written by English philosopher
and scientist Francis Bacon
(1561–1626) in 1620. It was a
major work in the development
of scientific method.

The initial phase of the Thirty
Years’ War climaxed in the Battle
of White Mountain in November
1620, when the forces of Holy
Roman Emperor Ferdinand II
decisively routed those of the
Calvinist Frederick V (1596–1632),
ruler of what was called the
Palatinate, in southwest Germany.
Ferdinand’s victory over
Frederick had almost exactly the
opposite effect from what he

hostility. Yet the subsequent
fighting was less an attempt by
Spain at the reconquest of the
Dutch so much as an effort to
destabilize them politically and
economically by attempts to ban
Dutch mercantile activities and
to blockade their principal ports.
The Spanish were successful in
besieging Jülich and Steenbergen
in 1622 but an attempted siege
of Bergen-op-Zoom had to be
abandoned at huge cost.

The Banda Islands, in the East
Indies, were the only known
sources of nutmeg and mace,
spices that commanded a huge
premium in Europe. They were
accordingly the focus of bitter,
often violent rivalry, first
between the Portuguese and the
Dutch and, by the early 17th
century, between the English and
the Dutch. In 1621, having ousted
the English from the islands, the
Dutch, actively encouraged by the
Governor-General of the East
Indies, Jan Pieterszoon Coen, set
about the extermination of the
islanders. It is estimated that of a
population of 15,000, all but 1,000
were killed or expelled.

On March 22, 1622, the
Powhatan American Indians in
what was now the English colony
of Virginia, killed 347 of the
settlers—men, women, and
children—approximately 25
percent of the total number of
colonists. As early as 1610,
tensions between the settlers and
the American Indians had flared
into open conflict. By 1622, the
Indians, realizing that when the
settlers claimed to want peaceful

Francis Bacon, English philosopher, from Novum Organum, 1620

,,

,,

March 22, 1622 Virg
inia Colony

massacre by P
owhatan

Americ
an Indians

May 20, 1622 Otto
man

Sulta
n Osman II m

urdered

October 1622 Louis XIII
takes

Protestant M
ontpellie

r,

blockades La Rochelle

210

This illustration shows Peter Minuit purchasing the island of Manhattan from
the local American Indians, most likely the Lenape people, in 1626.

IN AUGUST 1624, CARDINAL
RICHELIEU (1585–1642) became
chief minister to the king of
France, 23-year-old Louis XIII
(1601–43). Richelieu claimed that
his goals were “to destroy the
military power of the Habsburgs,
to humble the great nobles [of
France], and to raise the prestige
of the House of Bourbon in
Europe.” It was ambitious, and
involved alliances with groups that
had little commitment to his
program. Eventually, the price of
confronting enemies abroad and
Protestants at home would be
popular revolt in France against
the financial and military burdens
imposed by him. It would also
lead to rebellion by the elites that
culminated in the civil war of the

ONE OF THE MOST FAMOUS EVER
TRANSACTIONS occurred on
May 26, 1626 when Peter Minuit,
director-general of the Dutch
West India Company’s New
Netherlands settlement, bought
Manhattan island—site of Fort
Amsterdam since 1625—from
its American Indian inhabitants.
The fee was 60 Dutch guilders,
estimated since to be around $24.
Neither side felt the deal to be
overly unreasonable.

The Thirty Years’ War was a
brutal watershed in 17th-century
Europe, but its cruelty was not
merely a grim consequence of
battle. Always strapped for money,
armies took funding into their own
hands and imposed taxes
directly on the peasants and the
towns. Faced by the collection of

Fronde (see 1648–49). His political
astuteness and manipulation of
factions, however, prevented
political breakdown, and by his
death, France was making
progress against its Habsburg
enemies. Richelieu also knew that
Huguenot military power at home
(see 1597–98) was a permanent
threat to France’s stability, but
that the persecution of Protestant
worship would lead to last-ditch
resistance at home and imperil
France’s alliances with foreign
Protestant powers, on which its
anti-Habsburg strategy rested.

In 1625, the already tangled
conflicts of the unfolding Thirty
Years’ War became even more
complex. With the Twelve-Year
Truce over, Spain squeezed the

overly heavy taxes by soldiers,
peasants and poor townspeople
became even more vulnerable to
fluctuations in food supply
through bad harvests, military
activity, and looting. Across much
of Europe, but notably in France,
the Austrian Habsburg lands, and
Spanish southern Italy, peasant
revolts and urban riots
threatened to take whole areas
out of the control of government.
With the onset of the Little Ice Age
in the mid-17th century (see
1645), the problem intensified.

The Surrender
of Breda
Justin von Nassau is
shown surrendering
Breda in 1625 to
Ambrosio Spinola, the
Spanish commander,
after an 11-month-
long siege. Breda was
retaken in 1637.

1624–25 1626–27

May 1624 Bahia,

Brazil, s
eized by

Dutch fro
m Portu

gal

1625 In China,

Manchus establish

capita
l at M

ukden

Gathering pace in the early
17th century, the Roman
High Baroque was a strong
Catholic response to the
Protestant Reformation,
and reasserted classical
Renaissance architecture. Its
church building, in particular
St. Peter’s Basilica in
Rome (pictured), sought to
advertise and glorify the
Catholic Church, and
produced numerous new
and grandiose buildings.

BAROQUE
ARCHITECTURE

Battle of Lutter
In 1626, a Danish army, with a huge
loss of about 8,500 men, failed to
hold ground against a similar-sized
Holy Roman Empire force.

8,500
casualties

200
casualties

A
R

M
IE

S
(I

N
 T

H
O

U
SA

N
D

S)

Imperial
army

Danish
army

0

5

10

15

20

25

Dutch, taking Breda after an
11-month siege, while France,
whose policy was now being
directed by the hawkish Richelieu,
became covertly involved in
supporting an anti-Habsburg
struggle in northern Italy.
This was an attempt by Richelieu
to sever the Spanish Road, the
tenuous but vital link between
Habsburg Italy and the
Netherlands. At almost precisely
the same moment, Christian IV of
Denmark (1577–1648) entered the
war, in part seeking to bolster
the Protestant cause, but more
particularly to forestall Swedish
ambitions to control northern
Germany and the Baltic. In August
1626, his army was defeated at
the Battle of Lutter (see right) by

a Bavarian Catholic
army led by Count
Tilly and in alliance
with the Habsburg
emperor. It seemed
for the moment that
French scheming
and Dutch fighting
could not prevent
a comprehensive
victory for the
Habsburgs.

January 1624

Safavid
 Persians

recapture Baghdad

afte
r 9

0 ye
ars of

Otto
man ru

le

1624 Dutch trading post

established in Taiwan

June 1624 Dutch

settle
rs arrive in

New Amsterdam

1624 Firs
t E

nglish

Caribbean settle
ment

at S
t. C

hris
topher

June 5, 1625 Breda, in
 th

e

Netherla
nds, surrenders

to Habsburgs

August 1
2, 1624 Cardinal

Richelie
u becomes chief

minister o
f France

1624 Gian Lorenzo Bernini

(1598–1680) completes

statue of D
avid

March 27, 1625

James I o
f

England dies

(b. 1566)

1625 Dutch seize San

Juan, P
uerto

 Rico,

fro
m Spain

c. 1625 Queen Nzinga

(c. 1583–1663)

becomes queen of

Ndongo and Matamba,

southwest A
fric

a
August 2

7, 1626 Danes

routed by H
absburgs at

Battle
 of L

utte
r

November 18,

1626 Consecratio
n

of S
t. P

eter’s

Basilic
a, R

ome
1627 Manchu

invasion of K
orea

1627 Auroch, ancestor

of domestic cattle
,

becomes extin
ct; l

ast

one kille
d in Poland

1626 Germ
an

harvest fa
ils

May 24, 1626 Dutch

acquire
 Manhatta

n

fro
m Americ

an Indians

September 30,

1626 Manchu leader

Nurhaci dies

(b. 1559)

1627 Company

of N
ew France

established for

tra
de and

settle
ment in

North
 Americ

a

,, WAR IS ONE OF THE SCOURGES
WITH WHICH IT HAS PLEASED
GOD TO AFFLICT MEN. ,,

Cardinal Richelieu, chief minister of France, 1620s

This 17th-century ink and watercolor miniature of Shah Jahan shows the fifth
Mughal emperor with a holy nimbus around his turbaned head.

A hand-colored woodcut depicting the siege of Magdeburg by the Holy Roman
Empire. The city was later burned and 20,000 people massacred.

Swedish field cannon
This cannon was used by the army
of Gustavus Adolphus. The barrel
has a caliber (diameter) of 2¾ in
(7 cm), and weighs 440 lb (200 kg).

Queen of France
Portrait of Marie de Medici, the
second wife of King Henry IV of
France, who attempted to displace
Cardinal Richelieu in 1630.

Siege of La Rochelle
Chief minister of France, Cardinal
Richelieu, inspects the formidable
sea wall defenses of La Rochelle,
during the siege of 1628.

AFTER MORE THAN A YEAR, THE
SIEGE OF LA ROCHELLE, the
strongest Protestant enclave in
France, ended in October 1628
with defeat for the Huguenots.
The siege was Richelieu’s
response to lingering hopes of
Huguenot opposition to the
French Crown, and was designed
to both crush Huguenot
resistance and dismantle its still
formidable military. Although
Richelieu acknowledged their
right to religious toleration, he
made sure they could mount no
further threat to the Crown.

The publication in 1628 of On the
Motion of the Heart and Blood, by
royal physician William Harvey
(1578–1657), marked one of the
major discoveries of the 17th
century. It explained both the
circulation of the blood and the
functioning of the heart, by using
observation and experimentation.

One of the great leaders of
India’s Mughal Empire, Shah
Jahan (1592–1666), was crowned

emperor in 1628. His 30-year
reign would be a golden age for
Mughal India, hugely increasing
the size of its territory as well as
initiating a great flowering of
Mughal architecture and culture.

In the 17th century, rulers
across Europe embraced the idea
of strong central authority as
the only guarantee of stability. In
England, for Charles I (1600–49),
absolute monarchy was
legitimized by his conviction that
he had been divinely sanctioned
by God to rule. In 1629, irritated by
its checks on his authority, he
dismissed Parliament, provoking
a growing resentment among
those seeking to share
power at what were
seen as attempts to
impose illegal
taxes.

THE ENTRY OF SWEDEN INTO THE
THIRTY YEARS’ WAR in 1630 added
a new dimension to the conflict.
It was still essentially a religious
war—one that the Catholic Holy
Roman Emperor Ferdinand II was
clearly winning. Exploiting this,
Sweden’s Lutheran king,
Gustavus Adolphus (1594–1632),
presented himself as the savior
of the Lutheran princes of north
Germany. Yet he was potentially
as much a threat to them as to
Ferdinand. Having spent the
previous 19 years fighting the
Russians, Poles, and Danes for
control of the Baltic, he now
hoped to dominate its German
coast too. His intervention might

have led to nothing, however,
had not the Imperial troops
besieging the Lutheran
stronghold of Magdeburg in 1631
then massacred the population.
This provoked outrage among the
Lutheran princes. With their
political support, in addition to
substantial French funding,
Gustavus Adolphus inflicted a
crushing defeat over an Imperial
army at Breitenfeld, near Leipzig,
in September 1631. At this stage,
his army marching triumphantly
south, Gustavus Adolphus seems
to have conceived a vision of an
empire that included both Sweden
and Germany. Yet the events of the
following year would destroy this
hope (see 1632).

On a day in November 1630,
forever known as the Day of
Dupes, the enemies of Cardinal
Richelieu attempted to overthrow
him. They commanded Louis XIII
to replace Richelieu with Marie de

Medici (1575–1642), the mother of
the king, and when he retired to
ponder his decison they believed
they had been successful. Yet
powerful friends saved Cardinal
Richelieu, and the king’s mother
was exiled to Compiègne.

1628–29 1630–31

211

Battle of Breitenfeld
At Breitenfeld in 1631, a strong
Swedish–Saxon army inflicted huge
numbers of casualties on an army of
the Holy Roman Empire.

900
THE
APPROXIMATE
NUMBER OF
PEOPLE BURNT
AT THE STAKE
AFTER THE
WÜRZBURG
WITCH TRIALS

FO
R

C
E

S
(I

N
 T

H
O

U
SA

N
D

S)

Swedish–Saxon
army

Imperial
army

0

10

20

30

40

50

60
5,500
casualties

20,000
casualties

copper alloy
barrel

1629 Mutapa

Kingdom, East

Afric
a, defeated

by P
ortu

gal

September 25, 1629

Treaty of A
ltm

ark ends

Polish–Sweden War

March 10, 1629 Charle
s I o

f

England dissolves Parlia
ment

August 1
0, 1628

Swedish flagship Vasa

sinks on m
aiden

voyage, Stockholm
December 23, 1631

Swedish arm
y

captures Mainz,

Germ
any

July 1631 Würzburg

witch trials, G
erm

any,

end afte
r fi

ve ye
ars

1631 Magdeburg

sacked by H
oly

Roman forces

November 15, 1630

Germ
an astro

nomer

Johannes Kepler dies

(b. 1571)
September 1630

Boston, M
assachusetts

Bay C
olony, f

ounded

January 25, 1628

Shah Jahan crowned

emperor of M
ughal

Empire
1628 English physician

Willi
am Harvey

publishes key w
ork on

circ
ulatio

n of blood

October 28, 1628 Siege

of L
a Rochelle

 ends

1629 North Ita
lia

n

Plague breaks out

(to
 1631) March 1630 New

Holla
nd (D

utch Brazil)

established, B
razil

July 1630 Sweden

intervenes in Thirty

Years’
 War November 1630

Richelieu survi
ves

Day of D
upes

1631 Renewed conflict b
etween

Portugal and Mutapa Kingdom

March 31, 1631

English poet

John Donne dies

(b. 1572)

September 17,

1631 Swedish arm
y

defeats Im
peria

l

forces at B
attle

 of

Breite
nfeld

212

The assassination of Field Marshal Albrecht Wallenstein took place at the
Pachelbel House, at Eger, Bohemia. He was awoken and killed by his own men.

An oil painting depicting the trial of Galileo shows the Italian physicist and
astronomer sitting before the assembled ranks of the Inquisition, in Rome.

ANXIOUS TO RECOVER ITS LOSSES
TO POLAND–LITHUANIA under the
Treaty of Deulino of 1619, and
exploiting the death of the Polish
king, Sigismund III Vasa, Russia
besieged Smolensk in October
1632. Polish forces were unable to
attempt a lifting of the siege for
almost a year. Their ultimate
defeat of the Russians in 1634,
however, was absolute.

Sweden’s success of the
previous year in the Thirty Years’
War continued with a defeat of

gradually reversing their previous
losses, so Germany was
devastated. The fighting spilled
into France when, in 1636,
a Spanish army invaded the
northeast, briefly threatening
Paris, and again, in 1637, when
Spain launched an attack on
Languedoc in the south. In 1639,
France retaliated by invading
Catalonia in the northeast of
Spain. In this wave of violence, all
the participants were by now
effectively bankrupt. It was Spain
that suffered the most, with
attempts at raising revenue
provoking bitter resentment, even
in Spain itself. In 1640, outright
revolt against the Spanish Crown
broke out in Catalonia and
Portugal, both uprisings openly
encouraged by France. In the

THE DEFEAT AT LÜTZEN WAS one
of the last times that Albrecht
Wallenstein (1583–1634) led an
Imperial army. Although generally
successful, he was distrusted by
almost everyone and was believed
to be negotiating a separate
peace. He was charged with
treason by Holy Roman Emperor
Ferdinand II, but in February 1634
he was murdered by some of his
own officers, with the tacit
approval of Ferdinand. Yet, with
the Swedes having failed to follow
up their victory at Lützen, the
initiative returned to the Imperial

forces, who crushed the Swedes
at the Battle of Nördlingen in
November 1634. The subsequent
Treaty of Prague, in 1635, made
clear the extent of the Habsburg
triumph and the Swedish defeat.
Germany’s Protestant princes
now backed Ferdinand II. It
provoked the final and most brutal
phase of the Thirty Years’ War, and
direct French intervention.

As in the 16th century, France
feared Habsburg encirclement.
Up to now, it had sought to secure
itself by financing those states
most likely to defeat the Habsburg
forces, Sweden above all. With the
Swedes on the verge of pulling out
of Germany, the French now took
the field themselves. As Franco–
Swedish armies progressively
ravaged Germany, the Swedes

the Imperial armies in April 1632
at the Battle of Rain, in Bavaria. A
minor triumph in November at the
Battle of Lützen, near Leipzig,
might then have confirmed
Swedish territorial ambitions in
Germany had King Gustavus
Adolphus not been killed in the
battle. At a stroke, the impetus
went out of the Protestant
campaign. Habsburg supremacy
seemed to have been assured.

In 1633, Italian astronomer
Galileo Galilei (1564–1642) was
called before the Roman
Inquisition of the Catholic
Church. His crime was to support
the heliocentric view of the Solar
System that placed the Sun, and
not the Earth, at its center. He was
found guilty of heresy, forced to
recant, and spent the rest of his
life under house arrest.

Under Japan’s Tokugawa
shogunate, a policy of kaikin (“sea
restriction”) was declared in 1633.
Contact with the outside world
was strictly controlled, although
trade with Korea and China was
allowed, and the Dutch kept a
trading post. The idea was to
prevent possible territorial
incursions into Japan. It remained
official policy until 1853.

1632–33 1634–35

October 11, 1634

Burchardi Flood drowns

up to 12,000 on Germ
an–

Denmark North
 Sea coast

March 1, 1634 Poles and

Cossacks lif
t siege of S

molensk

2,000,000
THE NUMBER OF PEOPLE
WHO DIED IN THE DECCAN
FAMINE, 1630–32

FO
R

C
E

S
(I

N
 T

H
O

U
SA

N
D

S)

Battle of Lützen
Similar-sized forces suffered similar
casualties at the Battle of Lützen.
Critically, though, the Swedes lost
their leader, Gustavus Adolphus.

Swedish
army

Imperial
army

0

6

12

18

24

30
6,800
casualties

6,000
casualties

Battle of Nördlingen
Fought in southern Germany, this
battle resulted in a crushing victory
for the Habsburgs—but it was not a
conclusive end to the war.

April 1
632 Swedish

crossing of R
ain River

destro
ys Bavaria

n arm
y,

an ally
of th

e Habsburgs

1632 Russians

besiege Smolensk
1632 Fasilid

es becomes

emperor of E
thiopia

1632 Deccan Famine, In
dia,

ends afte
r tw

o ye
ars

February 24, 1634

Commander o
f th

e Im
peria

l

arm
ies Albrecht W

alle
nstein

assassinated (b. 1583)

September 6, 1634

Battle
 of N

ördlin
gen sees

Habsburgs defeat S
wedes

1634 English colony o
f

Maryland established,

in North
 Americ

a

1635 Firs
t m

eetin
g of

Académie Française

1632 Mughal emperor

Shah Jahan destro
ys

Hindu te
mples

November 16, 1632 Battle

of L
ützen; S

wedish king,

Gustavus Adolphus, kille
d

June 1633 Galile
o condemned

by C
atholic Inquisitio

n

1633 Shogun Tokugawa

Iemitsu (1604–51) begins

isolatio
n of Japan

1634 English trading post

opens at C
anton, C

hina

1634 Dutch capture

Carib
bean island

of C
uraçao

1635 Otto
mans capture

Yerevan, A
rm

enia, fr
om

Safavid
 Persians

1635 Treaty of

Prague confirm
s

Habsburg tri
umph

in Germ
any

This engraving depicts the Ottoman sultan, Murad IV, sitting on a horse. His
reign restored internal authority and brought secure borders with Persia.

ETHIOPIAN EMPEROR
since 1632, Fasilides
(c. 1603–67) founded
a permanent imperial
capital at Gondar in
1636. The buildings
he constructed there included the
Fasil Ghebbi, a fortress complex
that became home to Ethiopia’s
emperors until the 18th century.

An early speculative bubble
burst in February 1637, when the
Dutch price of tulip bulbs peaked

One of the founders of modern
philosophy, French writer René
Descartes (1596–1650), an
advocate of rationalism, produced
Discours de la Méthode in 1637.
It was one of the most influential
works of Western philosophy.

THE INTERMITTENT CONFLICT
between the Ottoman Empire and
the Safavid Persian Empire, which
had begun in 1623, climaxed
in 1638. Baghdad fell to the
Ottomans under Sultan Murad IV
(1612–40), the last Ottoman ruler
to lead his troops in battle. This
was followed in 1639 by the
Treaty of Qasr-i-Shirin, which
definitively settled the long-
disputed Ottoman–Safavid border,
largely to the benefit of the
Ottomans. It granted all of
Mesopotamia (modern Iraq) to
the Ottomans, while handing the
city of Yerevan (in present-day
Armenia) to the Safavid Persians.

The problems that would
eventually lead to the execution
of Charles I of England in 1649
stemmed from the king’s
high-handed conviction that he
could always impose himself on
his kingdoms. This was not
exclusively a matter of royal
versus parliamentary authority.
A significant element of religious
controversy was involved, too.
In 1637, Charles, encouraged by
William Laud, the archbishop of
Canterbury, had made the use of
the Church of England’s Book of
Common Prayer compulsory in
Scotland. Both Charles and Laud
cordially despised the Calvinist
Scottish Kirk (Church). For their
part, Scotland’s Kirk elders, much
like their Puritan counterparts in
England, considered any attempt
to impose Anglican religious
uniformity little better than
papism. Their virulent protests in
the following year, known as the
Great Covenant, were followed in

1639 by the invasion of England
by a “Covenanter” army from
Scotland. The king’s options
were narrowing.

In 1638, Portuguese explorer
Pedro Teixeira (d. 1641) achieved
a remarkable double first in
becoming the first person to make
the return journey of the entire
length of the Amazon River,
reaching Belém, at the river’s
mouth, more than two years after
he had set out. The previous year
Teixeira had been the first person
to make the journey upstream,
a venture partly inspired by the
need to know how far east
Spanish colonists had advanced
beyond the Andes and into the
Amazon Basin.

On November 24, 1639, English
astronomer Jeremiah Horrocks
(1618–41) became the first person
to both predict and observe a
transit of Venus. This rare event
sees Venus pass directly between
the Sun and the Earth. Observing
the transit provided information
vital to calculating the distance
from the Earth to the Sun.

1636–37 1638–39

213

Portuguese
soldiers

canoes

Gondar Castle
Part of the Fasil
Ghebbi, founded by
Fasilides, in Ethiopia,
this 17th-century
castle shows Arab,
Nubian, and Baroque
design influences.

René Descartes, from Discours de la Méthode, 1637

,, IT IS NOT ENOUGH
TO HAVE A GOOD MIND;
THE MAIN THING IS TO
USE IT WELL. ,,

same year, there was no Spanish
New World treasure fleet. By now,
the original causes of the Thirty
Years’ War had been superseded.
Habsburg weakness, in Spain
as much as in Germany, was
increasingly apparent.

When not conspiring against his
enemies, chief minister Cardinal
Richelieu schemed to promote
French prestige, or gloire. He
championed colonial expansion,
and promoted French arts and
learning. Among his lasting
achievements was the Académie
Française, set up in 1635. Part
of a pan-European move toward
officially sanctioned institutes of
learning, it was also designed to
consolidate what France saw as
one of its chief claims to gloire: its
language. The Académie’s 40
members continue to pronounce
on language usage today.

In 1635, the system of sankin
kotai (“alternate attendance”),
introduced to Japan by Toyotomi
Hideyoshi in the 1590s, was made
compulsory. The daimyo (feudal
lords) were forced to spend every
other year at the shogun’s court at
Edo to participate in lavish rituals.
The cost of such submission, plus
the time spent at court, made
rebellion less likely. When they
returned to their estates, which
they held from the shogun, each
daimyo’s wife and heir remained
behind. Exacting demands were
enforced regarding dress, types
of weapons carried, soldier
numbers accompanying each
daimyo, and the contributions—
military and financial—the daimyo
were expected to provide.

Pedro Teixeira’s
Amazon expedition
Teixeira’s expedition was immense
and expensive. Of some political
interest, it was financed by the
governor of Maranhão, in Brazil.

1,200
NATIVES

47

1,000 PERCENT
THE RELATIVE PRICE OF TULIP
BULBS COMPARED TO THE
ANNUAL INCOME OF A SKILLED
DUTCH CRAFTSMAN

70

and then suddenly nose-dived,
allegedly ruining many investors.
A luxury item, they were seen as
a safe haven for investment in an
uncertain time. Although Tulip
Mania prices are difficult to be
certain about, and have been
disputed, anecdotal evidence
suggests significant highs.

A major new encyclopedia, The
Exploitation of the Works of Nature,
by minor provincial bureaucrat,
Song Yingxing, was published in
China in May 1637. Its wide range
of information regarding Chinese
technology distinguished it from
earlier traditions, and provided an
obvious and extensive resource.

1635 Sankin kotai system

intro
duced in Japan

April 1
635 France

declares war on

Habsburg Spain

1636 France

declares war on

Holy Roman Empire

1636 Otto
mans

expelle
d fro

m Ye
men

by Z
aydi im

ams

1636 Rhode Island,

in North
 Americ

a,

settle
d by E

nglish 1637 Anglican

prayer book

im
posed on

Scotla
nd

1638 Otto
mans led

by M
urad IV re

take

Baghdad fro
m Safavid

s

1638 Chris
tian Shim

abara

Rebellio
n in Japan suppressed

1638 Pedro Teixeira explores

full l
ength of A

mazon Rive
r

1639 Russian explorers

reach Pacific coast

of S
iberia

1635 English colony o
f

Connecticut e
stablished,

in North
 Americ

a

December 25, 1635

French explorer

Samuel de

Champlain dies

(b. c. 1567)
1636 King Fasilid

es

founds Ethiopian

capita
l at G

ondar

February 1637 Tulip

Mania bubble colla
pses

in Netherla
nds

1637 French philosopher

René Descartes write
s

Discours de la Méthode

1637 Song Yingxing (1587–1666)

write
s The Exploita

tio
n of th

e

Works of N
ature

1638 Dutch and

Singhalese drive

Portu
guese fro

m

Sri L
anka

May 1639 Scottis
h

Covenanters invade

England

May 1639 Treaty of

Qasr-i-Shirin between

Otto
mans and Safavid

s

November 24, 1639 English

astro
nomer J

eremiah

Horro
cks observe

s

transit o
f V

enus

214

An illustration of Malacca, which was taken from the Portuguese by the Dutch
in 1641. An earlier attack by the Dutch in 1605 had failed.

A depiction of the Battle of Rocroi, fought on May 19, 1643. It resulted in
the crushing victory of a French army over a Spanish force.

FOLLOWING A SCOTTISH INVASION
OF ENGLAND IN 1639, in April 1640
Charles I (1600–49) recalled the
parliament he had dismissed 11
years earlier. He needed approval
to raise taxes for an army.
Determined not to submit to its
lists of grievances, he dismissed
it, but a second invasion in August
forced a recall. In December 1641,
Parliament presented a Grand
Remonstrance, an accusation of
royal abuses of power. The king
responded, in January 1642,
with an attempt to arrest his
parliamentary opponents. By
August, the country was at war.

THE COURSE, NOT TO MENTION
THE CAUSES, of the English Civil
War that began in August 1642
was never clear cut. It pitted a
king bent on absolutism against
a Parliament determined not so
much to overthrow the monarchy
as to reassert its claim to shared
sovereignty in the government
of the kingdom. As the opening
battles were fought, Charles I
proved himself a surprisingly
obstinate and able war leader.
However, he was soon to become
undone, not just by his compulsive
deviousness but by the fact that
he found himself confronting
increasingly assertive and better
organized Parliamentarian forces.
These would be largely dominated
by the formidably imposing figure
of Oliver Cromwell (1599–1658),
a Puritan, East-Anglian country
squire and Member of Parliament.
The war’s significance, at least in
English terms, was to be that
Parliament could claim greater
legitimacy than that of any king: in
short, that Parliament could
restrain a king, divinely
sanctioned or not, held to have
broken his trust with his people.

Eleven years after the village of
Breitenfeld, in Saxony, had seen
King Gustavus Adolphus of
Sweden defeat a Holy Roman
Empire army (see 1631), the
Second Battle of Breitenfeld in
October 1642 saw another
decisive victory for Sweden in the
Thirty Years’ War. Sweden was
subsequently free to occupy
Leipzig and the rest of Saxony,
further strengthening
Protestantism in Central Europe,

Torricelli’s barometer
In this engraving, Torricelli
demonstrates the existence of
atmospheric pressure through the
use of mercury-filled tubes.

Life dancing to music
Poussin’s A Dance to the Music of
Time shows four dancing figures
representing poverty, labor, wealth,
and pleasure in a perpetual cycle.

1640–41 1642–43

October 23, 1642

Second Battle
 of

Breite
nfeld sees

Swedes defeat

Im
peria

l arm
y

January 4, 1642

Charle
s I a

tte
mpts

arrest o
f p

arlia
mentary

opponents

By 1640, French painter Nicolas
Poussin (1594–1665) completed A
Dance to the Music of Time, a key
work of the era. Poussin stressed
clarity and order rather than the
emotion and color of the Baroque
style dominant at that time.

From 1641, a devastating plague
struck China, further weakening
a Ming China threatened by both
the Manchu military to the north
and increasingly lawless bands of
peasants roaming the country,
victims of repeated famines. An
almost complete breakdown of
central control in China followed.

Continuing Dutch encroachment
on the territory and trade of the
Portuguese in Asia saw the
capture of the key trading base
of Malacca in 1641. It would prove
a valuable cornerstone of the vast
Dutch Empire in the East Indies.

and making the Catholics of the
Holy Roman Empire more
amenable to negotiation.

The overwhelming French
defeat of Spain at the Battle of
Rocroi in northeast France in May
1643 put to an end to hopes of a
Spanish triumph against either
of the Dutch Republic or France in
the Thirty Years’ War. Spain was
already on the defensive against
both countries. Rocroi marked the
end of its dreams of European
imperial dominance. The Spanish
army in Flanders was destroyed,
losing almost all its most
experienced infantry in the
battle. Combined with its internal
struggles against the Catalonians
and the Portuguese, and its
chronic shortage of money, Spain
risked permanent eclipse. In the
short term, defeat reduced the
threat from the Dutch, who were
anxious that they had potentially
swapped the prospect of Spanish

domination for that of control by
the French. In the longer term,
Spanish decline seemed
inevitable.

In 1643, Italian physicist and
mathematician Evangelista
Torricelli (1608–47) made a
major contribution to scientific
method in Europe with his
invention of the mercury
barometer. He had not intended
to make this invention, but while
working on a water pump for the
Duke of Tuscany, and substituting
the much heavier mercury for
water, he realized that the rising
and falling of a column of
mercury in a tube sealed at one
end was due to changes in
atmospheric pressure.

FO
R

C
E

S
(I

N
 T

H
O

U
SA

N
D

S)

Second Battle of Breitenfeld
The imperial army of the Holy
Roman Empire suffered heavy
losses at the hands of the Swedish
army at Breitenfeld, in Saxony.

Swedish Imperial
0

8

16

24

32

40
10,000
casualties

4,000
casualties

April 1
640 Short

Parlia
ment, i

n

England, called

by C
harle

s I

May 1640 Catalan re
volt

against C
astili

an m
ilit

ary

im
positio

ns breaks out

November 1640 Long

Parlia
ment calle

d, ending

Charle
s I’s

 personal ru
le

1641 Dutch ta
ke

Portu
guese possession

of M
alacca January 8, 1642 Ita

lian

astro
nomer a

nd physicist

Galile
o Galile

i dies

(b. 1564)
October 23, 1642

Battle
 of E

dgehill
is

drawn in Firs
t E

nglish

Civil
 War

May 14, 1643

Accession of

infant L
ouis XIV,

France

1642 Kaife
ng Flood kills

300,000 in China
1642 Dutch painter

Rembrandt van Rijn

(1606–69) paints The

Night W
atch

November 22, 1641

 Grand Remonstrance of

English Parlia
ment

1641 Revolts
 begin against

Ming ru
le in China; plague

sweeps th
rough China

December 1640 End of Ib
erian

Union; John IV proclaim
ed

king of P
ortu

gal

1640 Nicolas Poussin

completes A Dance to

the Music of T
im

e

1642 Montre
al

founded by

French

1642 Dutch sailor A
bel

Tasman (1603–59)

discovers Tasmania

and New Zealand

January 4, 1643 English

astro
nomer, m

athematician,

and physicist Is
aac Newton

born (d. 1727)
May 19, 1643

Battle
 of R

ocroi

sees French crush

Spanish

1643 Evangelista Torric
elli

invents mercury

barometer, Tuscany

Carisbrooke Castle, on the Isle of Wight, England, was where Charles I was
imprisoned for 14 months, from 1647, after his defeat in the English Civil War.

English Civil War armor
Metal breastplates with appended
tassets (to protect the legs and lower
body) were used by foot soldiers on
both sides during the civil war.

ON APRIL 24, 1644, AS A REBEL
MING ARMY under Li Zicheng
prepared to take Beijing, the
Chongzhen Emperor, the last
Ming ruler, committed suicide.
In February, Li had proclaimed the
Shun dynasty, but it was not to last
long. In May, the Manchus, allying
with a remnant Ming force,
crushed Li’s army at the Battle of
Shanhai Pass. By the autumn, the
first Manchu Qing emperor of
China, the six-year-old Shunzhi
Emperor (1638–61), had been
installed in Beijing. Ming
resistance in the south continued
until 1681. The Qing themselves
ruled until their collapse in 1911.

POWER IN THE EARLY YEARS OF
THE QING DYNASTY was exercised
by the child-emperor’s uncle,
Prince Dorgon (1612–50). A
distinctive feature of the Qing was
their hair, shaved at the front,
braided into a pigtail at the back,
and known as a “queue.” Dorgon

now made this compulsory for
all male Han Chinese (the Queue
Order). Clashing with Confucian
contention that hair, as a gift from
your parents, should never be cut,
to wear a Manchu pigtail was seen
as a mark of servility, as Dorgon
intended. Thousands who refused
to adopt it were put to death.

On May 26, 1647, the
Massachusetts Bay Colony
banned Jesuit priests from the
colony. Founded as a staunchly
Puritan enclave, the colonists
loathed the Jesuits as a sinister
manifestation of popery. Also,
increasingly alarmed by the
French Jesuit missionaries in

Canada, who had converted
many Huron and Algonquin
American Indians, they
were determined that a
movement “subversive to

society” should have no
place in the new colony.

After escaping
Parliament’s siege of

Oxford in April 1646,
King Charles I

surrendered to a
Scottish army. The
next year they
delivered him to
Parliament. He
was imprisoned
at Carisbrooke
Castle, on the

Isle of White.
From there, he

continued to try to bargain
with the various parties, but his
secret negotiations with the
Scottish Presbyterians to invade
England led to a renewal of the
English Civil War.

1644–45 1646–47

215

,,

WE STUDY THE GLORY OF GOD, AND THE
HONOUR AND LIBERTY OF PARLIAMENT,
FOR WHICH WE… FIGHT, WITHOUT
SEEKING OUR OWN INTERESTS… ,,
Oliver Cromwell, English Parliamentarian general, Battle of Marston Moor, 1644

In the English Civil
War, the Battle of
Marston Moor in
July 1644 saw a
decisive victory for
Parliament. The
following summer, at
Naseby in June 1645,
ultimate victory was
virtually guaranteed
when the main army
of Charles I was
annihilated by Parliament’s newly
formed New Model Army. Led by
Oliver Cromwell and Sir Thomas
Fairfax, the New Model Army
brought a greater professionalism
and mobility into the conflict, and emphasized the ultimately

superior resources of the
Parliamentary cause.

From about 1645, the Northern
Hemisphere saw crop failures
brought about by abnormally cold
winters. The result was famine on
a massive scale, leading to both
war and the collapse of state
structures across the globe.
These climatic changes,
known since 1976 as the
Maunder Minimum, were
the result of reduced
sunspot activity, the
direct consequence of
which was the Little Ice
Age, in which global
temperatures fell by
several degrees.

In 1645, the 5th Dalai
Lama, Lozang Gyatso
(1617–82), began the
construction of the modern
Potala Palace, in Lhasa, Tibet.
Construction finally ended in
1694, and it remained the seat of
the Dalai Lama up to 1959.

Having secured control of China proper in 1644, the Qing Empire
continued to expand throughout the 17th and 18th centuries,
provoked in part by the threat of Russian, British, and French
moves into Asia. Only some areas of the vast empire were
governed directly by the Manchu or settled by the Chinese. Much
was secured, at huge expense, through military garrisons.

GROWTH OF QING EMPIRE

Potala Palace in Tibet
The Potala Palace, seen atop the
Marpo Ri hill in this view from the
south, rises more than 1,000 ft
(300 m) above the valley floor.

attachment for
holding strap

1645 Work begins on Potala

Palace, Tibet’s largest

Buddhist m
onastery

1645 Beginning of

Maunder Minim
um;

global clim
ate

disruptio
n

1645 Peace of L
inz

guarantees re
lig

ious

fre
edom for H

ungary

1645 War b
etween

Mughals and Hindu

Marathas in India

1644 French philosopher

René Descartes (1596–

1650) w
rite

s Prin
ciples

of P
hilo

sophy

July 2, 1644 Battle
 of

Marston Moor in Firs
t

English Civil
 War

May 1646 Charles I

surrenders to Scottis
h

Presbyte
ria

n arm
y

1647 Qing fu
rther extend

contro
l over China,

taking Canton

1647 Charles I im
prisoned

at C
aris

brooke Castle

1647 Gian Lorenzo

Bernini (1
598–1680)

sculpts The Ecstasy

of S
t T

heresa, R
ome

1644 Abel Ta
sman

maps north
 and west

coasts of A
ustralia

April 2
5, 1644 Suicide

of C
hina’s last M

ing

emperor; Q
ing dynasty

begins
1644 Torra Civil

War in Zim
babwe 1645 Cretan War

between Otto
mans and

Venice begins (to
 1669)

June 14, 1645 Battle

of N
aseby in Firs

t

English Civil
 War

1645 Anti-Habsburg

revolt i
n Naples 1646 Short-

live
d

Mughal conquests in

north
ern Afghanistan

1646 Qing contro
l of C

hina

extended over p
rovin

ces of

Zhejiang, Fujian, and Sichuan

1647 Jesuits
 banned

fro
m Massachusetts

,

North
 Americ

a
May 1647 Peter

Stuyvesant (1
612–72)

arriv
es in New Amsterdam,

North
 Americ

a, as

dire
ctor-g

eneral

Bay of
Bengal

PACIFIC
OCEAN

Sea of
Japan

R U S S I A N E M P I R E

I N D I A

TIBET

XINJIANG

OUTER
MONGOLIA MANCHURIA

AMUR

Chongqing

Nanjing

Beijing

Suzhou

Mukden

Fuzhou

Macao
Guangzhou

Changsha
Lhasa

Under Manchu
control by 1644
Under Qing
control by 1660
Under Qing
control
by 1770

KEY

14 50 –1749 REFORMATION AND EXPLORATION

216216

 THE STORY OF

ARMS AND
ARMOR
 FROM STICKS AND STONES TO A DEADLY ART FORM

Whether for hunting or sport, conflict or contests of skill, handheld arms
have played a crucial role in human existence and advancement. The first
weapons developed out of survival tools: found objects, such as stones, were
used to bludgeon prey, or to fend off predatory animals or rival humans.

As prehistoric humans’ skills advanced, clubs and
stone hand-axes gave way to carefully crafted
wooden spears used to hunt animals or impale
fish. Even more effective weapons married wooden
shafts with razor-sharp flint blades to form axes,

daggers, spears, and arrowheads. Soft, easily
worked metals such as copper replaced flint,
followed by stronger, sharper, and longer Bronze
Age and Iron Age swords, daggers, javelins, and
battle-axes. Until the advent of firearms, the
history of handheld weapons is one of variations on
a theme, culminating in the sophisticated forging
processes of Japan’s samurai swords, which at
their height in the 14th–16th centuries wrapped
super-sharp steel around a flexible iron core.

THE DEVELOPMENT OF ARMOR
Early “armor” consisted of padding: thick layers of
cloth with a stiff leather “helmet” to protect the
head. Plated helmets, breastplates, and wooden
shields were used by classical Greek and Roman
armies, but elsewhere, ordinary soldiers relied on
padding, leather, and luck—a situation that changed
little in Europe until chain mail was perfected in
11th-century France. Full suits of armor were
costly, so they were also used as status symbols.

French 16th-century embossed helmet
Armor reached its greatest decorative
heights during the Renaissance. Suits and
helmets were embossed and etched, gilded
or silvered, particularly for tournaments—
and to show the owner’s wealth and status.

Like arms and body armor,
shields—a type of “accessory
armor”—could be functional,
decorative, or both. During
the medieval period in Europe,
when knights held high status
in society, shields were often
embellished with elaborate
scenes of courtly devotion or
prowess in battle. Decoration
like this was thought to bring
added protection to the bearer.

SHIELDS

15th-century Flemish shield

750,000–50,000 BCE
Flint cutting edges
Razor-sharp flint
daggers, spears, and
axes are used for
both hunting and
warfare.

5500–3300 BCE
Flint arrowheads
The wooden bow combined
with arrowheads made from
sharpened flint proves a
deadly combination, allowing
users to strike their victims
from a safe distance.

2500 BCE
Helmets
The first part of the
body to be protected
is the head. Early
armies use plated
helmets, but most
soldiers rely on
leather caps.

6th–mid-5th
centuries BCE
The crossbow
Crossbows can
be cocked well
in advance of
firing—providing
one of the earliest
“loaded” weapons.

3rd–4th
centuries
Steel blades
Adding carbon to iron
produces steel, which
allows bladed weapons to be
mass-produced. Blades also
become stronger and longer.

450,000–400,000 BCE
Wooden weapons

Easily worked and readily available,
wood is shaped into spears

for hunting or defense.

c. 1400 BCE
Suit armor develops
Plated body armor is
an early invention, but
it is expensive and not
always practical for
movement in battle.

3700–2300 BCE
Metal weapons
Metalworking gives
rise to sophisticated
and effective blades
in the Bronze and
Iron Ages.

Wooden spear

Flint
dagger

Bronze ax

Roman
gladius

Mycenaean armor

Attic helmet
Early Chinese
crossbow

cherub’s head
decoration

hole to
attach crest

two sections of
skull plate join

at comb

rope
comb

217

THE STORY OF ARMS AND ARMOR

217

1939–1945
Flak jackets
Based on the
same design as
the cuirass, World
War II flak jackets
stop shrapnel,
but not bullets.

15th–17th centuries
Firearms developed

With the invention of guns, body armor
shrinks back to the cuirass (breastplate),

to allow for drawing of pistols.

11th century
Mail perfected

Lighter and less bulky
than armor plate,

chain mail worn over a
gambeson (padded
jacket) saves lives.

1100 onward
Swords improve

The cross-guard is added
to protect the hand, and

marks the first big change
to sword design since

Roman times. Refined
edges mean swords can

now cut and stab.

19th century
Automatic-loading firearms

The advent of the revolver, with its
rotating cylinder, meant that multiple
shots could be fired before reloading.

20th–21st centuries
Kevlar and “liquid”
body armor
Kevlar threads are five times
stronger than steel. Soaked
in shear thickening fluid
(STF), it can withstand
bullet penetration.

15th century
First suits of full plate
armor develop
Suits of armor provide the
best protection. Gloves now
have jointed fingers, while
shoulder plates bring freer
movement and less exposure.

Chain mail Colt 1849 pocket pistol

Reinforced
flak jacket

Wheel-lock
pistol

surface is made
from bright steel

single pivot for visor
and face guard

closed visor protects
face, but limits field
of view

peg for
lifting visor

upper bevor
decorated with
figures in Roman
armor

The return of armor
During World War I, body
armor was revived. German
machine gunners wore suits
like this one when firing
from exposed places.

breastplate is
combined with a

neck guard

separate plates
offer protection, but

allow movement

THE
APPROXIMATE
WEIGHT OF

A FULL SUIT OF EUROPEAN 16TH-
CENTURY TOURNAMENT ARMOR

77 lb
neck guard

218

Cannon and gunners are seen in this 17th-century painting commemorating
the actions of the royalist forces in defeating the Fronde uprising in France.

This depiction of the execution of King Charles I of England outside the
Banqueting House, in London, was painted by English artist John Weesop.

THE DEATH OF LOUIS XIII in May
1643 had brought to the French
throne the four-year old
Louis XIV, under the regency of
his mother, Anne of Austria (in
direct defiance of Louis XIII’s will).
Whatever France’s successes in
the Thirty Years’ War (see 1635)
and its emerging supremacy over
Spain, the country was not only
strapped for cash, it had to
confront continuing peasant
uprisings brought about by
harvest failures and punitive
demands for tax. In addition,
those nobles that Cardinal
Richelieu (see 1624) had excluded
from government were invited
back to counter those supporters
of Richelieu who were hostile to
Anne and her new chief minister,
Cardinal Mazarin (1602–61).
Bungled attempts to

ON JANUARY 30, 1649, Charles I
of England was beheaded. He
remains the only king of England
to have been legally executed.
His conviction by the High Court
of Justice as “tyrant, traitor, and
murderer” was carried by a vote
of 68 to 67. Throughout his trial,
Charles consistently rejected any
idea that any court could legally
try a king. “I would know by what
power I am called hither…
Remember I am your King, your
lawful King.” In reality, there is
little doubt that since the triumph
of the parliamentary New Model
Army, dominated by Oliver
Cromwell, his death became a
possible outcome to the crisis.
The awkward question was
whether one form of tyranny was
being swapped for another.
Nonetheless, what counted was
the assertion that a body of law

twice forced into exile. When it
fizzled out in 1652, the way lay
open to a better management of
aristocratic loyalties that was to
come with the personal rule of
Louis XIV from 1661.

In October 1648, after four years
of negotiations, the Thirty Years’
War in Germany was brought to
a close with a series of treaties
collectively known as the Treaty
of Westphalia. France was still
at war with Spain (as it would be
until 1659), but Germany’s horrors
at least had been ended. France
secured rather vaguely defined
gains on its eastern border;
Sweden was confirmed in its
possession of Pomerania on the
Baltic coast, as well as receiving a
huge cash payment from the Holy
Roman Emperor, Ferdinand III, to
withdraw its troops. Among the
German states, Brandenburg–
Prussia gained the most.
Crucially, Spain also recognized
the independence of the Dutch

Republic, and Germany’s local
rulers were given the right to
make alliances with foreign
powers, in effect confirming them
as sovereign states. The authority
of the Holy Roman Emperor
appeared fatally undermined.

Treaty of Westphalia
This document was agreed over
several months and signed by the
Holy Roman Emperor and the king
of France, ending 30 years of war.

Dahomey panther mask
This bronze pendant in the shape of
a stylized head of a panther, dating
from 17th-century Dahomey, shows
the country’s cultural sophistication.

Oliver Cromwell
This portrait of Oliver Cromwell, the
chief instigator of the trial and
execution of the king, was painted by
English artist Robert Walker.

1648 1649–50

Mughals transfer im
perial

court to
 Shahjahanabad

(Delhi)

Russian serfs lose

rights; anti-t
ax ris

ings

in Moscow

separate from the person of the
king existed that no one, legal
ruler or not, could disregard:
Parliament, not the king, was
the law’s rightful custodian.

At the end of the 1640s, the
Kingdom of Dahomey began to
emerge as a powerful force
under King Wegbeja (d. 1685).
After uniting the lands of the Aja
and the Fon, he introduced new
laws, reformed government and
bureaucracy, and initiated a
religion and culture that would
characterize this West African
state for more than two centuries.

Axel Oxenstierna, Swedish chancellor, Westphalia, 1648

,,

DO YOU NOT KNOW, MY
SON, WITH WHAT LITTLE
WISDOM THE WORLD
IS GOVERNED? ,,

seal of one of
109 parties

January

Khmelnytsky Uprising

(to
 1651): U

krainian Cossacks

seek independence fro
m

Poland–Lith
uania January 17 Long

Parlia
ment b

reaks off

negotiatio
ns with

 Charle
s I,

leading to Second English

Civil W
ar

October 24 Treaty

of W
estphalia

 ends Thirty

Years’
 War

April P
ortuguese

defeat D
utch army in Brazil

September 12 Battle

of S
tirl

ing fought

durin
g Scottis

h

Civil W
ar

January 30 Eighty Years’

War between Dutch and

Spanish ends

The Fronde, a French

aris
tocratic re

bellio
n

against C
ardinal M

azarin
,

begins (to
 1652)

Otto
mans besiege

Venetian-held Crete

December 11 Pride’s

Purge expels m
ajority

 fro
m

England’s Long Parlia
ment,

creatin
g Rump Parlia

ment

Russian explorer S
emyon

Dezhnev (1
605–72) discovers

Bering Strait

January 30,

1649 Charles I o
f

England executed

(b. 1600)

May 1649 Commonwealth
 and

Free State of E
ngland declared

September 1649 Siege

of D
rogheda, Ir

eland, by

Olive
r C

romwell

1649 Religious

toleratio
n guaranteed

in Maryland, attra
ctin

g

many n
ew settle

rs

1650 Portuguese

retake Angolan coast

fro
m Dutch but lo

se

Swahili p
orts

 to

sulta
n of O

man

1650 Sa’di dynasty,

Morocco, w
anes, as

Berbers challenge

1650 Dahomey

emerges as

powerfu
l W

est

Afric
an state

manage factional rivalries while
maintaining a costly war were to
lead to government breakdown in
1648 with the Fronde—initially a
parliamentary protest, but later an
aristocratic uprising. Four years
of turmoil followed: Paris was
taken, the royal family fled, and
Mazarin was

The Coronation of Louis XIV, a tapestry from a painting by Charles Le Brun,
court artist to Louis XIV, shows the young Louis about to receive his crown.

Taj Mahal
This view of the white-domed marble
of the Taj Mahal, in India, has made
it one of the most recognizable and
admired buildings in the world.

CHARLES I’S EXECUTION did not
mark the final collapse of the
royalist cause in England. A rump
army, much of it Scottish, was still
active. The royalists had an
obvious figure to rally round,
Charles’s elder son, also called
Charles. Yet his defeat at
Worcester in September 1651
marked the final battle of the
English Civil War, and saw Charles
forced into a nine-year exile.

One of the foundations of
Western political philosophy
appeared in 1651 when Thomas
Hobbes (1588–1679) published
Leviathan. It argued for the
absolutism of a sovereign
authority. Though recognizing the
liberty of the individual, Hobbes
believed that anarchy could only
be averted through a strong
central government. It was an
early example of social contract
theory (individuals in society are
united by mutual consent) and
was profoundly influential.

In 1648, the Khmelnytsky
Uprising saw a Cossack revolt
against the rule of the Polish–
Lithuanian Commonwealth in the
Ukraine, which had been awarded
to Poland under the Treaty of
Lublin of 1589. The uprising
climaxed in 1651 with the Battle
of Berestechko, the largest
single battle of the 17th century.
The result was a victory of sorts
for the Polish–Lithuanians.
However, the ultimate effect of the
struggle was a weakening of the
Commonwealth, which was
already wracked by numerous
internal disputes among its
querulous nobles.

The first of three wars between
England and the Netherlands
began in 1652 (two followed in
1665–67 and 1672–74). All were
naval wars fought for command
of the sea and shipborne
commerce. For the Dutch, a
small nation with few natural
resources, but still the leading
mercantile power of Europe, they
assumed vast importance. For
the English, they marked the
emergence of a new bullish
confidence. England’s eventual
victory signaled the decline of
Dutch commercial preeminence,
and launched a new Anglo–
French rivalry for commercial
and colonial supremacy.

ONE OF THE WORLD’S ICONIC
structures, the Taj Mahal, in Agra,
India, was completed in 1653 after
19 years. A mausoleum built by
Mughal emperor Shah Jahan
(1592–1666) in memory of his
third wife, Mumtaz Mahal, it
combined Indian, Persian, and
Islamic styles of architecture.

In December 1653, Oliver
Cromwell was made Lord
Protector of England. Various
types of government for the new
republic had previously been tried,
including military rule, while
parliaments were formed and
dissolved, generally by the
irascible Cromwell, with great
rapidity. Cromwell resisted the
idea that he be made king. In the
end, after his death in September
1658, it appeared desirable and

inevitable that the vacuum could
be filled only by the restoration of
the actual king-in-waiting, the
future Charles II.

Weakened by its struggle with
the Cossacks during the
Khmelnytsky Uprising, the partial
dismemberment of the Polish–
Lithuanian Commonwealth by
neighbors eager for territorial
gains became inevitable. The
resulting devastation—its
population almost halved, its
economy all but destroyed—is
known as The Deluge. Not only
did Poland endure a Russian
invasion in June 1654, in what
became known as the Thirteen
Years’ War, the following year
Sweden, too, invaded the country.
The most enduring consequence
of this calamitous period was not

merely Poland’s loss of the
Ukraine to Russia under the
Treaty of Andrusovo in 1667;
rather, that Orthodox Russia was
immensely boosted, and its czars’
claims to rule “all the Russias”
made tangible.

On June 7, 1654, the 15-year-old
Louis XIV was crowned king of
France. Since acceding to the
throne when aged four, first his
mother and then Cardinal Mazarin
acted as regent. His subsequent
reign, of 72 years and 110 days,
remains one of history’s longest.

1651–52 1653–54

219

,, IT IS NOT WISDOM
BUT AUTHORITY THAT
MAKES A LAW. ,,
Thomas Hobbes, English philosopher, from Leviathan, 1651

COSSACK–CRIMEAN
TARTAR FORCES

POLISH–LITHUANIAN
FORCES

Battle of Berestechko, 1651
The Cossack–Crimean Tartar forces
suffered 40,000 casualties at
Berestechko, far more than their
Polish–Lithuanian adversaries.

40,000
cavalry

40,000
cavalry

700
casualties

63,000
INFANTRY

100,000
INFANTRY 40,000

casualties

June 1651 Battle

of B
erestechko, in

Khmelnyts
ky U

pris
ing

1651 Keian Uprising,

Japan, ends in failure

May 1652 First

Anglo–Dutch War

breaks out

1651 English

philosopher T
homas

Hobbes write
s Leviathan

September 3, 1651

English ro
yalist

cause ends at B
attle

of W
orcester

April 6
, 1652

Dutch found Cape

Town, southern Afric
a

1652 Fronde re
bellio

n

in France colla
pses

1652 Virg
inia submits

 to

English Parlia
ment;

Massachusetts
 proclaim

s

independence

February 1653

Indecisive
 naval

battle
 off P

ortla
nd,

England, in
 Firs

t

Anglo–Dutch War

1653 Taj M
ahal

completed
April 5

, 1654 Treaty of

Westm
inster ends Firs

t

Anglo–Dutch War

July 1654 Russian–

Polish Thirteen

Years’ W
ar breaks out

August 2
8, 1654

Swedish chancellor A
xel

Oxenstie
rna dies (b. 1583)

June 1653 English fleet

defeats Dutch fleet at B
attle

of th
e Gabbard

December 16, 1653 Olive
r

Cromwell d
eclared Lord

Protector of E
ngland

June 3, 1654

Coronatio
n of L

ouis

XIV in Reim
s

1654 Portu
gal re

gains

Recife and contro
l of B

razil

afte
r D

utch with
draw

October 30, 1654 Japanese

Emperor G
o-Komyo

dies (b. 1633)

220

This engraving on wood depicts Brandenburg forces storming Polish positions
at the Battle of Warsaw in 1656 during the First Northern War.

A manuscript showing Ottoman
troops on the island of Lemnos.

FEARFUL OF RUSSIAN
DOMINATION OF THE BALTIC,
Sweden entered the Thirteen
Years’ War between Russia and
Poland–Lithuania in 1655, thus
creating the First Northern War.
Other countries were sucked in
and alliances changed. In 1656,

ON MARCH 2, 1657, the Great Fire
of Meireki began in Edo (Tokyo).
In two days, fed by relentless
winds, it destroyed almost 70
percent of the city, consuming the
paper and wooden buildings and
killing around 100,000 people.

Although an offshoot of the First
Northern War, the Swedish–
Danish Wars of 1657–58 and
1658–60 developed into a largely
separate conflict over control of
the Baltic when, in June 1657,
Denmark joined the coalition
confronting Sweden in Poland.
Sweden had made consistent
gains at Denmark’s expense
since the mid-16th century; the
prize, control of The Sound—the
strategically and economically
vital entrance to the Baltic—still
under Danish control in 1657. In
the winter of 1657–58, Charles X
of Sweden (1622–60) outflanked
the Danes, marching his troops
into Denmark and then, in
February, across the frozen Baltic
to Copenhagen itself. The Treaty
of Roskilde in 1658 confirmed
Sweden’s territorial dominance.
The second war, if less favorable
to Sweden, still underlined
Sweden’s Baltic superiority.

With the Ottoman Empire now
reinvigorated by Grand Vizier
Köprülü Mehmed, in late 1657 its
fleet captured the Aegean
islands of Lemnos and Tenedos
from the Venetians. The islands,
which dominated the approaches
to the Dardanelles, had been used
by the Venetians to blockade
Constantinople, the Ottoman
capital. The Venetians would not
pose such a threat again.

Las Meninas
Diego Velázquez’s painting of
Margarita, the daughter of Philip IV
of Spain, and her entourage, is
known for its complex composition.

Conqueror of the World
This portrait of the Mughal emperor,
Aurangzeb I, seen here with his
courtiers, is attributed to the Indian
artist Bhawani Das.

1658–5916571655–56

March 25, 1655

Saturn’s largest

moon, Titan,

discovered by

Chris
tiaan

Huygens

the Polish capital Warsaw was
taken by a Swedish–Brandenburg
force, further undermining the
Polish–Lithuanian state.

One of the greatest paintings in
Western culture was created in
1656 when Spanish artist Diego
Velázquez (1599–1660) painted

IN JUNE 1658, AURANGZEB
(1618–1707), or Alamgir
(“Conqueror of the World”) as he
called himself, was crowned
Mughal emperor. It ended two
years of infighting between him
and his brothers for their father,
Shah Jahan’s, throne—this
despite Shah Jahan still being
alive. All three brothers were
subsequently executed (two by
Aurangzeb). His reign would prove
paradoxical. Mughal India was
still immensely rich and powerful.
Under Aurangzeb, a devout
Muslim, it reached it greatest
territorial extent (see p.234). Yet
the near continuous warfare of his
49-year reign, in which immense

4,600,000
SQUARE MILES
THE APPROXIMATE SIZE OF THE
EMPIRE CLAIMED BY PORTUGAL

Las Meninas, an enigmatic work
that has been hugely influential.

A renewed phase of Ottoman
confidence began when Köprülü
Mehmed (1575–1661) became
grand vizier in 1656, Sultan
Mehmed IV handing him control
of the empire. He ruthlessly
stamped out opposition and
embarked on a series of military
campaigns—completed after his
death in 1661—that saw the
empire at its greatest extent.

1655 Manchurians

check Russian

advance into Siberia

1655 Sa’di

dynasty to
ppled

in Morocco

January 1656 Treaty of

Königsberg allie
s Sweden

and Brandenburg

1656 Köprülü Mehmed

becomes grand vizier of

Otto
man Empire

1656 Velázquez paints Las

Meninas, m
asterpiece of

Spanish Baroque

December 1656

Pendulum clock

invented by D
utch

mathematician

Chris
tiaan Huygens

1655 First N
orthern War sees

Sweden, R
ussia, D

enmark, and

Poland–Lith
uania in conflict

May 1655 England

seizes Jamaica

fro
m Spain October 15, 1655

Jews of L
ublin

,

Poland, m
assacred

1656 Mughals force

Deccan sulta
nate to

pay tribute and

cede territ
ory

July 1656 Warsaw captured

by S
wedish–Brandenburg arm

y

January Great F
ire

of M
eire

ki, J
apan

August Q
uakers arriv

e

in New Amsterdam,

North
 Americ

a

Danish–Swedish

War begins

Otto
mans seize Tenedos

and Lemnos fro
m Venice

1658 Dutch

complete capture

of C
eylon fro

m

Portu
gal

June 1658 Battle
 of th

e Dunes

sees Anglo–French force
 defeat

Spanish; D
unkirk

 ce
ded to

England (to
 1662)

February 26, 1658

Treaty of R
oskild

e,

Sweden gains southern

Scandinavia
n peninsula

fro
m Denmark

1658 Aurangzeb

proclaim
s him

self

Mughal emperor

1656 Dutch capture

Colombo, C
eylo

n,

fro
m Portu

guese

Empire
 at it

s height

November

Brandenburg and

Poland allie
d

against S
weden

1660–61,, THE TRUTH IS, I DO INDULGE
MYSELF A LITTLE THE MORE IN
PLEASURE, KNOWING THAT THIS
IS THE PROPER AGE OF MY LIFE
TO DO IT. ,,
Samuel Pepys, English diarist, diary entry, 1660

The Peace of the Pyrenees in 1659 saw Louis XIV of France (center left) meet
Philip IV of Spain to ratify the treaty that ended Franco–Spanish conflict.

Swedish Empire
The Swedish
Empire reached its
peak in 1658 in the
reign of Charles X,
following the
Treaty of Roskilde.
However, the need
to defend its new
territories forced it
into a series of
unsustainably
expensive wars.

221

“I... BLESSED GOD... IT WAS THE
LORD’S DOING.” With these words
diarist John Evelyn recorded the
overwhelming reception accorded
Charles II (1630–85) in London in
May 1660 on his restoration as
king of England. By any measure,
Charles’s restoration was a
triumphant vindication of the
principles of kingship, as well as
of the contradictory limitations of
Oliver Cromwell’s republican
experiment. Charles II swept back
to his throne on a wave of popular
sentiment. Worldly, knowing, and,
at heart, lazy, Charles was always
ready to compromise with his
parliamentary opponents. His
charm was legendary. That said,
his weakness for pleasure-
seeking combined with his
instinctive sympathy for
Catholicism, especially when
funded by Louis XIV in France,
highlighted a still unresolved
political crisis. Charles, by turns
vengeful and forgiving, never

resolved this dilemma. It was
left to his successor, the rather
less shrewd James II, to provoke
the crisis that would later
definitively propel England into
a unique parliamentary
revolution (see 1688).

The famous English diarist
Samuel Pepys (1633–1703) began
putting his daily thoughts on
paper in 1660. Pepys was a
high-ranking naval official, and
his diary, which he kept until 1669
but which was not published until
the 19th century, provided one of
the most valuable sources of
information on life during the
English Restoration.

The death of Cardinal Mazarin
(see 1648) in 1661 began the
personal rule of the 22-year-old
Louis XIV. He would remain on
the French throne for a further
53 years. A childhood in which
France was divided made him
aware of the need to develop a
style of personal assertiveness
and grandeur. This was to impress
on the French elites that they
were part of his great project for
French glory and preeminence in
Europe. United under a ruler who
recognized their privileges and
status, French nobles and officials
supported a series of wars to
assert this position. However,
these wars would bring France
to the brink of disaster and
pauperize most of its population.
Yet the cultural impact of Louis’
rule remained; no other European
country would approach France
in the second half of the 17th
century for such a projection of
national preeminence.

£400
THE VALUE OF
THE EARLIEST-
KNOWN CHECK

LOUIS XIV (1638–1715)

Louis XIV, known as Le Roi
Soleil (Sun King), had a greater
impact on France than any
other monarch. Determined
to be the absolute ruler of his
nobles and his country, he
centralized the state, fought
numerous wars, and also
encouraged culture. By his
later reign, France had
expanded its territory and was
the leading nation in Europe,
much admired and imitated.

campaigns were launched against
the Sikhs and the Marathas,
exhausted the country’s
treasuries and highlighted the
internal flaws of his vast empire.
By his death in 1707, it was visibly
in decline.

Near Dunkirk, in northeastern
France, on June 14, 1658 a
combined Anglo–French force
defeated the Spanish. This was
the last decisive conflict of the
Franco–Spanish War that had
begun in 1635, and as such the
last battle of the Thirty Years’ War.
It was also the last confrontation
of the Anglo–Spanish War, which
had begun in 1654. For the
French, the imperative, as ever,
was dominance in Europe; for the
English, to steal whatever
advantage, commercial or
territorial, they could over Spain,
hence the pragmatic alliance
between Oliver Cromwell’s
Puritan England with Louis XIV’s
Catholic France.

The year 1659 marked the start
of one of the most remarkable
developments of the scientific
revolution in Europe with the
beginning of what is now known
as the Central England
Temperature, or CET, record. It
was a scientific experiment on an
unprecedented scale, an attempt
to measure temperatures almost
nationally, but in reality within a
triangle bounded in the north by
Manchester, the east by London,
and in the west by Bristol. Today, it
constitutes the oldest continuous
measurement of temperatures
in the world. It had a precedent
of sorts in 1657 in Italy, the
Accademia del Cimento (Academy
of Experiment) in Florence
instituting what has been called
the “world’s first weather
observation network.” If Europe’s
scientific revolution depended on
accurate observation and
measurement, the CET was a
crucial forerunner.

The Peace of the Pyrenees in
November 1659 ended the
enduring Franco–Spanish conflict
in Europe. France was now
Europe’s major power, and
Spain, its New World revenues
diminishing, its internal tensions
multiplying, and its support from

Austria curtailed, was slowly
subsiding. The change roused
those states able to confront an
assertive France to do just that,
putting France on a collision
course with the other emerging
powers in Europe: England, the
Dutch, and Habsburg Austria.

POLAND–
LITHUANIA

DENMARK

BREMEN

RUSSIA

NORWAY S W E D E N
FINLAND

North
Sea

Balti
c

Se
a

Stockholm

Christiania
Helsingfors

Trondheim

MalmöCopenhagen

Stralsund

Riga

Narva

September 3, 1658 Oliver

Cromwell d
ies (b. 1599)

and is succeeded as Lord

Protector b
y s

on Richard

February 16, 1659

Earlie
st-known check

is drawn, in
 London

May 25, 1659 Richard

Cromwell r
esigns as

England’s Lord Protector

October 10, 1659 Dutch

explorer A
bel Tasman

dies (b. 1603)

November 25, 1659 Dutch

under M
ichiel de Ruyte

r

capture Danish city
 of

Nyborg fro
m Swedish

1659 Central E
ngland

Temperature re
cord begun

1660 Colla
pse of M

ali

Empire
, W

est A
fric

a

May 27, 1660 Treaty of

Copenhagen ends Firs
t

North
ern War

March 9, 1661 Personal rule of

Louis XIV begins with
 death of

regent, C
ardinal M

azarin
1661 Indigenous

Caribs expelle
d

fro
m Martin

ique

by F
rench

July 1658 Qing fleet

defeats Russian flotill
a

on Amur R
ive

r, S
iberia

1658 Dutch in Cape

Colony s
tart t

o im
port

slaves fro
m India

January 14, 1659 Battle

of E
lvas all b

ut g
uarantees

Portu
guese independence

fro
m Spain (achieved 1668)

1659 Annamite

(Vietnamese) in
vade

Cambodia; English East In
dia

Company p
osts abandoned

May 31, 1659 Netherla
nds,

England, and France re
cognize

1658 Treaty of R
oskilde at

the Hague
November 7, 1659

Peace of th
e

Pyrenees ends

Franco–Spanish war January 1, 1660

Samuel P
epys

begins diary

1660 Gujaratis produce

earlie
st k

nown Indian

maritim
e charts

May 1660 Restoratio
n

of m
onarchy afte

r fa
ll

of th
e Commonwealth

 of

England, Scotla
nd, and Ire

land

February 5, 1661 Kangxi

Emperor begins China’s

longest re
ign of m

ore

than 61 ye
ars

222

A 1635 view of Fort Zeelandia, in
Tainan, present-day Taiwan.

This representation of London’s Great Plague shows, in the center foreground,
the Angel of Death holding an hourglass and a spear.

The people of New Amsterdam plead with its director-general, Peter
Stuyvesant, not to resist the English warships gathering in the harbor.

NUMEROUS ENGLISH RAIDS on
Dutch shipping and trading posts
in this year were the result of an
English desire to win as much
Dutch trade as possible. The most
successful of these took place on
August 27, when a small English
fleet arrived at New Amsterdam,
the capital of the Dutch North
American colony of New
Netherland, and demanded its
surrender. Director-general Peter
Stuyvesant eventually complied.
By March 1665, the Second
Anglo–Dutch War broke out.

The Austro–Turkish War that
broke out in 1663 reached a
climax in August 1664, when an

Hooke’s
findings
This page from
Robert Hooke’s
1665 publication,
Micrographia,
shows a detailed
illustration of
an ant. Hooke had
drawn the ant after
viewing it under his
microscope, which
is shown here.

Battle of St. Gotthard
This woodcut, based on a drawing by
Adolf Ehrhardt, shows an attack by
the Habsburg cavalry in the defeat of
the Ottomans at St. Gotthard.

1662–63 1664 1665

July 1662 Royal

Society, London,

founded

French East In
dia

Company established

Ottoman army, intent on capturing
Vienna, was defeated by a
Habsburg force at St. Gotthard,
Hungary. Although the Ottomans
gained favorable peace terms,
their invasion was curtailed.

Alarmed at English and Dutch
domination of trade with Asia,
in 1664 the French East India
Company was established, with
royal patronage. It was lavishly
funded, but it resulted only in
the settlement of the island of
Réunion in the Indian Ocean and a
handful of trading posts in India.

5
MILLION
THE PRICE
IN LIVRES
FOR WHICH
FRANCE
BOUGHT
DUNKIRK

,,

,,
Molière, from Tartuffe, 1664

ONE IS EASILY
FOOLED BY
THAT WHICH
ONE LOVES.

FOR ALMOST FOUR DECADES the
Dutch East India Company had
controlled western Formosa
(Taiwan), with its trading base Fort
Zeelandia at its heart. Hostile to
this alien presence, the Chinese
Ming dynasty besieged the fort,
which was inadequately supplied
by water, and captured it in
February 1662. The Dutch were
forced to abandon Formosa.

The pace of scientific
investigation in the 17th century
led Europe’s scientists to share
ideas, and then to form bodies
devoted to a better understanding
of science. In 1662, the Royal
Society, the world’s oldest such
scientific body, was founded in
London. That it had royal approval
showed how both the practical
application of science and the
pursuit of pure knowledge had
become of interest to the state. THE PUBLICATION IN THIS YEAR OF

Micrographia, by English natural
philosopher and polymath Robert
Hooke (1635–1703), was the first
work under the patronage of the
Royal Society. It was not merely
the first time that those other
than a closed circle of specialists
had been made aware of the
remarkable world revealed by
microscopes. His drawings of an
ant, louse, and flea, lovingly
detailed and precisely executed,
sparked particular astonishment
at the complexity of this hitherto
unsuspected microworld. It was,
according to diarist Samuel
Pepys, “the most ingenious book
that I ever read in my life.” Of
greater significance was that
Hooke was the first to use the
term “cell” for the smallest unit

of a living organism, the term
derived from the fact the cells
Hooke observed reminded him of
a monk’s cell.

The year 1665 also saw the last
outbreak of bubonic plague in
England. The disease was
concentrated mostly in London,
where, at its height in September,
7,000 a week were dying. In the 18
months the plague ravaged the
city, 100,000 people died.

1662 Charles II

sells
 Dunkirk,

English since 1658,

to Louis XIV

February 1662

Chinese force Dutch

to abandon Formosa

England atta
cks

Dutch West A
frican

tra
ding posts

Dutch partia
lly ta

ke

Guiana fro
m England

September 24 Peter

Stuyve
sant surrenders

New Amsterdam, in
 North

Americ
a, to

 an English

naval fo
rce

January 12 French

mathematician Pierre

de Fermat dies (b. 1601)

April G
reat P

lague

begins, London
Battle

 of M
ontes Claros

sees Anglo–Portu
guese

force defeat S
pain

September 17 Philip
 IV

of S
pain dies (b. 1605)

1663 Austro
–Turkish

War begins (to
 1664)

August 1
 Battle

 of

St. G
otth

ard sees

Austria
ns defeat

Otto
mans

French playwright

Moliè
re (1622–73)

write
s Tartuffe

Marathas capture

Surat, I
ndia

Treaty of V
asvar ends

Austro
–Turkish War

Second Anglo–Dutch

War begins (to
 1667)

New Jersey founded by

English settle
rs

Robert H
ooke

publishes Micrographia

October 29 Battle
 of

Mbwila
 sees Portu

guese

defeat and kill A
ntónio I

of K
ongo kingdom

A woodcut portrait of the admiral and
privateer Henry Morgan.

In 1666, a major fire swept through the central parts of London, consuming
thousands of houses and wiping away centuries of history.

Siege of Lille
Louis XIV directs French forces at
Lille during the War of Devolution. Its
capture provided one of France’s few
gains from a frustrating conflict.

THE TREATY OF ANDRUSOVO in
January 1667 ended the Polish-
Lithuanian Commonwealth’s
calamitous war with Russia
that had begun in 1654. It also
climaxed The Deluge—its
dramatic decline above all in
the face of Russian expansion.
Russia, granted Smolensk and
present-day Belarus, could for the
first time claim to have unified
the Slavic peoples of the region.

The completion in 1667 of the
Piazza San Pietro, by Gian
Lorenzo Bernini (1598–1680), saw
the high point of urban planning in
Baroque Rome. Many of Rome’s
public spaces were ambitiously
rebuilt by a series of architects to
make them deliberately imposing,
and worthy to be at the center of
the Catholic Church.

The War of Devolution began in
May 1667 as a result of Louis XIV’s
continuing claims to the Spanish
Netherlands. It saw France take
some Habsburg cities in Flanders,
as well as Franche-Comté to its
east. However, a Triple Aliance of

THE BIGGEST ENGAGEMENT OF
THE SECOND ANGLO–DUTCH WAR,
which had begun in 1665, the
Four Days’ Battle was an English
attempt to destroy the Dutch fleet
before it could grow to challenge
them. However, the English
suffered such losses that it
handed the initiative to the Dutch.
Disaster then followed for
England in June 1667 after a
daring Dutch raid on the Medway
River, in the Thames estuary. With
discontent at home, England
brought the war to a halt.

As the Great Plague ended, a
new disaster overtook London,
the Great Fire, which burned
from September 2 to 5. London
was still a medieval city, filthy
and unplanned, with no great
spaces and few public buildings of
note. The City, which was the
commercial heart, was especially
overcrowded and unsanitary. It
was here the fire began. Although
the risk of fire was well known, no

THE PORTUGUESE TRADING POST
AT BOMBAY (Mumbai) had passed
to the English Crown in 1662 as
part of the dowry of Catherine of
Braganza, Charles II’s Portuguese
wife. In 1668, the king leased it to
the East India Company for an
annual rent of £10, making it the
Company’s third trading post
in India after those at Surat and
Madras. With Bombay Castle
completed in 1675, from 1687
it became the focus of all the
Company’s trading in India,
resisting attempts to storm it
by the Mughals and the Dutch.

In 1668, the Welsh privateer
(state-sponsored raider) Henry
Morgan, famous for his attacks
on Spanish settlements in the
Caribbean, succeeded in one of
the most daring assaults ever
when his ships captured the
well-protected Spanish trading
city of Porto Bello, in Panama.
It won him both great wealth and
further English support for his
buccaneering endeavors.

Just as Philip II’s seizure of the
Portuguese crown in 1580 was
a sign of Spanish power, so its
recognition of Portuguese
independence in 1668 under the
Treaty of Lisbon, which confirmed
the House of Braganza as rulers
of Portugal, was evidence of its
decline. From 1640, Portugal had
been in open revolt against Spain,
and in June 1665 at the Battle of
Montes Claros a combined
Anglo–Portuguese force inflicted
a crushing defeat on them. Close
to bankruptcy, and sure of further
French hostility, the Spanish had
little option but to concede.

1666 1667 1668

223

John Milton, English poet, from Paradise Lost, 1667

,, THE MIND IS ITS OWN
PLACE AND IN ITSELF, CAN
MAKE A HEAVEN OF HELL,
A HELL OF HEAVEN. ,,

79
SHIPS

84
SHIPS

10 ships lost 4 ships lost

ENGLISH FLEET DUTCH FLEET

Four Days’ Battle
In one of the longest naval engagements ever, the Four Days’
Battle, fought in June 1666 during the Second Anglo–Dutch War,
saw the Dutch inflict a defeat on the English.

effective precautions were taken.
Though drought and a heat wave
had made the city especially
vulnerable, a crucial added factor
was a strong easterly wind. The
result was that the whole of the
City was destroyed, including the
medieval St. Paul’s Cathedral, 87
other churches, and upward of
13,000 houses. The official death
toll of six has long been disputed.

Not to be outdone by the
founding of the Royal Society of
London (see 1662), in December
1666 Louis XIV gave his blessing
to the creation of the French
Academy of Sciences, which in
1699 became the Royal Academy
of Sciences and was installed in
the Louvre Palace, in Paris. Today,
it is part of the Institut de France.
It was at the heart of a drive for
verifiable scientific knowledge.
As an arm of the state it was also
interested in discoveries that
could enrich its country, such as
in agriculture and armaments.

80,000
THE NUMBER OF
PEOPLE KILLED
IN THE SAMAKHI
EARTHQUAKE
IN AZERBAIJAN

England, Sweden, and the Dutch
Republic forced the isolated Louis
to return most of his gains by the
1668 Treaty of Aix-la-Chapelle.

In 1667, the epic poem Paradise
Lost, by English poet John Milton
(1608–74), gave the English
language one of its greatest
literary achievements. It told the
Christian story of man’s fall from
grace in the Garden of Eden.

January 22 Mughal

emperor S
hah Jahan

dies (b. 1592)
June Four Days’ B

attle

sees Dutch naval vi
ctory

over E
nglish August 2

6 Dutch painter

Frans Hals dies (b. 1580)

Mughals expel P
ortuguese

fro
m Chitta

gong, B
engal

January 20 Treaty of

Andrusovo between Russia

and Polish–Lith
uanian

Commonwealth

May 24 War of D
evolutio

n

begins in Europe

July 31 Treaty of B
reda ends

Second Anglo–Dutch War

October 18 Emperor

Fasilid
es of E

thiopia

dies (b. 1603)

English East In
dia

Company g
ains Bombay

May Treaty of A
ix-la-

Chapelle
 ends War

of D
evolutio

n

Sulta
n Moulay

al-Rashid (1631–72),

founder o
f M

oroccan

Alaouite dynasty,

captures Fes September Great

Fire
 of L

ondon

December 22 French

Academy of S
ciences

(Académie des

Sciences) fo
unded

December 26 10th

Sikh Guru Gobind

Singh born (d. 1708)

June Dutch Raid on

Medway destro
ys

English fleet

August L
ille

 besieged in

War o
f D

evolutio
n

November 25 Samakhi

earthquake, A
zerbaijan

John Milto
n publishes

Paradise Lost

Treaty of L
isbon;

Portu
gal in

dependent

fro
m Spain

July Priva
teer H

enry

Morgan captures Porto

Bello
, P

anama

Completio
n of P

iazza

San Pietro
, R

ome

224

The Badshahi Mosque, Lahore, was
commissioned by Aurangzeb.

Portuguese glazed tiles decorate the São Miguel Fortress in Luanda, a key
military strongpoint in the colonization of Angola in the later 17th century.

ONE OF THE REASONS GIVEN FOR
THE DISINTEGRATION of the
Mughal Empire after the death of
Aurangzeb in 1707 has been his
supposed religious persecution
of Hindus and other minorities.
Where his predessor Akbar I
had pursued an active policy of
religious toleration as the most
effective means of controlling his
Hindu vassals, Aurangzeb—
himself a Sunni Muslim—was
said to have systematically
destroyed Hindu temples. In
addition, he banned the use of
music, central to Hindu practice,
issuing a decree, perhaps in 1669,
to this effect. He also had drawn
up an exhaustive digest of
Muslim law, the Fatawa-e-
Alamgri, said to have been
rigorously imposed. All these
claims are disputed, however. In
fact, the number of Hindu temples
said to have been destroyed varies
improbably from 80 to 60,000.
That Aurangzeb was strongly
anti-Christian, though, seems
certain to have been true.

while the Dutch preferred a weak
Spain as a neighbor to a strong
France. The War of Devolution of
1667–68 had seen French gains,
and then losses, in the Spanish
Netherlands, but in 1672 Louis,
allied with England and Sweden,
tried again in the Franco–Dutch
War. The war ended with the
Dutch granting New Amsterdam
to England, while the French—
although their conquest of the
Dutch Republic failed—gained the
former Burgundian territory of the
Franche-Comté and a string of
border territories in the Spanish
Netherlands. Yet the peace proved
a brief pause in Louis’ attempts to
expand and safeguard France.

IN 1671, PORTUGAL ENDED THE
INDEPENDENCE of the kingdom of
Ndongo, in what is today Angola.
A Portuguese colony had largely
dominated the Ndongo since the
16th century, but a rebellion by
their king, Philip, in 1671, saw
Portuguese troops capture the
capital and take control of its
entire territory.

Just as fears of Spanish
dominance in Europe had allied
France, England, and the Dutch
Republic, so French dominance
after 1659 saw anti-French
alliances throw Spain and the
Dutch Republic together. Spain
opposed Louis XIV’s claim to the
Spanish Netherlands by marriage, IN MAY 1670, THE HUDSON’S BAY

COMPANY WAS FORMED under
British royal charter on the
initiative of two French fur
trackers, Pierre-Esprit Radisson
and Médard de Groseilliers. They
had learned that the best furs
came from the Cree territory to
the north of Lake Superior. Easier
to reach via Hudson Bay rather
than via the rivers and lakes to the
south, they proposed a base there.
Rebuffed in France, they solicited
support in England. The
Hudson’s Bay Company would
become one of the great
commercial enterprises of
England, the basis of its claim to
Canada, and source of regional
rivalry with France.

The claim that in 1670 Dom
Pérignon (1638–1715), a monk at
the Benedictine Abbey of
Hautvillers, in Champagne in
northeast France, invented the
sparkling wine of that name, is
largely discounted today. In fact,

he was devoted to eliminating the
bubbles such wines produced, as
the pressure they built up in the
bottles tended to explode them.
But as cellar master of the Abbey,
he did make a major contribution
to the production of white wines,
by using grapes otherwise used in
red wine. It was not until the early
18th century that the taste for
sparkling wines, in England and
France, grew rapidly.

A Cossack uprising in South
Russia in 1670 was brutally
suppressed by the czar, and its
leader Stepan Razin was executed
the following year. An attempt to
protect Cossack independence
against the centralized Russian
state had become a revolt by a
disaffected peasantry that saw
several cities sacked and looted.

1671–7216701669

April 1
671 Battle

 of

Saraighat sees Mughal

defeated by A
hom kingdom

June 1 Secret T
reaty of D

over

signed between England and France

Attributed to Dom Pérignon, while tasting champagne, 1670

,, COME QUICKLY,
I AM DRINKING
THE STARS. ,,

A valuable natural asset of North America was fur. It drove the
French westward into Canada and saw the English establish the
Hudson’s Bay Company (see 1670). It also led to Anglo–French
conflict there. While the French would accompany the American
Indians on fur-trapping expeditions, the English, and the Dutch
(pictured) before them, usually took delivery of furs from the
Indians at their trading posts. All depended on Indian aid, while
the Indians became dependent on European weapons and tools.

FUR TRADE

Cossack leader
Stepan Razin, the Cossack leader
who rose up against the nobility and
the czar’s bureaucracy, is seen here
on the Volga River, South Russia.

£100
MILLION
THE ANNUAL
REVENUE
RAISED BY
AURANGZEB’S
EXCHEQUER

March 11 Mount

Etna, Sicily,
 erupts,

killin
g 20,000

Aurangzeb issues codificatio
n of

Muslim
 law, Fatawa-e-Alamgri

Cossack anti-Polish

uprising in Ukraine

suppressed

Colony o
f S

outh Carolin
a

established, N
orth

 Americ
a

Priva
teer H

enry

Morgan captures

Panama 1671 Ndongo defeated by

Portugal and cede territ
ory

to

Portu
guese colony in

 Angola

1671 Spain allie
s with

Dutch Republic against

France

June 16, 1671 Executio
n of

Cossack leader Stepan Razin

(b. 1630)

December 30, 1671

French Royal A
cademy

of A
rchite

cture

founded

September 6

Otto
mans ta

ke Candia,

Crete, fr
om Venice

Coffe
e drinking intro

duced

to Paris by O
tto

man

ambassador May 2 Hudson’s Bay

Company established

Date claim
ed for d

iscovery

of champagne by D
om

Périg
non

Mali c
apita

l N
iani sacked by

Bambara of S
egou Empire

First F
rench settle

rs arriv
e

in what is
 now Senegal

1671 Germ
an m

athematician

Gottfr
ied Leibniz builds first

calculator

1672 English Royal A
frican

Company established

March 12, 1672 Third

Anglo–Dutch War

begins (to
 1674)

Marquette and Jolliet descend the
Mississippi River with their guides.

Frederick William I leads his troops
at the Battle of Fehrbellin.

Ceremonial entrance of the Qing emperor, Kangxi, to Beijing. Kangxi oversaw
the complete suppression of the Three Feudatories revolt.

In 1671, German mathematician
Gottfried Leibniz (1646–1716)
demonstrated one of the world’s
first mechanical calculators. It
was the first such machine that
could perform all four of the basic
arithmetic functions. Leibniz went
on to further refine his calculating
machines, thus providing the
basis of the modern calculator.

Repeated Cossack and
Crimean Tartar revolts against
the weakened Polish–Lithuanian
Commonwealth in 1672 drew
their Ottoman allies into a
four-year Polish–Ottoman War.
Polish resistance under Jan III
Sobieski (1629–96) was greatly
undermined by grudging support
from the Polish parliament, the
Sejm, and was hardly equal to the
progressively larger armies of the
Ottomans. The result was the loss
of what little prestige Poland
could still claim as well as most
of its Ukrainian territories.

THE EXTENSIVE WATERWAYS
OF North America provided
a ready-made means of
exploring its interior. In 1673,
French–Canadian explorer
Louis Jolliet and French Jesuit
Jacques Marquette traveled
down the Mississippi River
to within 370 miles (600 km)
of the Gulf of Mexico. They
turned back for fear of
arousing Spanish hostility
but discovered the Missouri

and Ohio rivers, as well as
confirming that the river led to the
Gulf and not the Pacific. English
exploration inland from their
scattered coastal settlements was
much more hesitant, rarely
coordinated, and additionally
blocked by the Appalachian
mountain chain. It almost always
depended on native assistance.
For example, it was after spending
a year with a group of Tomahitan
Indians in present-day Georgia
that Gabriel Arthur traveled with
them across the Cumberland
Gap, unwittingly discovering what
in the 18th century would be the
principal route to Kentucky and
the west.

IN 1675, MUGHAL EMPEROR
AURANGZEB ORDERED THE
EXECUTION of Tegh Bahadur,
ninth guru of the Sikhs, after he
had refused to convert to Islam. It
brought to the Sikh throne his
nine-year-old son, Gobind Singh
(1666–1708). It would be several
years later that, under Singh’s
leadership, the Sikhs would pose
a growing military threat to
Mughal rule, and contribute
significantly to its collapse.
However, the pattern of religious
opposition to the Mughals was

already well
established in many

parts of India,
most obviously

in the Western Ghats,
where Shivaji had
declared the Maratha
Empire.

On June 18, 1675, a
combined Prussian and

Brandenburg army, led by
Frederick William I, Elector

of Brandenburg (1620–88),
met and defeated a Swedish
army, led by Count von
Wrangel, near Fehrbellin, in

Brandenburg. This relatively
insignificant battle in the Scanian
War, itself a by-product of the
Franco–Dutch War, nonetheless

marked a crucial moment in
Sweden’s long struggle to
impose itself as the dominant
Baltic power. Defeat at the
hands of an otherwise
relatively minor German state
dealt the Swedes a lasting
blow. Swedish pretensions to

great power status were
revealed as precarious at best.

FOLLOWING THEIR TAKEOVER OF
CHINA WITH THE COLLAPSE of the
Ming dynasty in 1644, the Qing
coopted some of the more
powerful Ming generals, making
them regional governors and
allowing them considerable
latitude in their rule over what
became almost independent
territories. It was felt that if they
enriched themselves—as they
did on a prodigious scale—the
less likely it was that they would
revolt. The risk was that their
progressively greater revenues
would be matched by greater
pretensions to rule China. In
1674, the Revolt of the
Three Feudatories broke
out across southern
China in those
provinces controlled
by the three most
prominent
rebels, Wu
Sangui, Shang
Kexi Gungdong,
and Geng Jingzhong,
joined by lesser
Ming governors.
Led by the Kangxi
Emperor (1654–
1722), the Qing
response, with
its superior
military, was
successful,

albeit not until 1681. With the
rebels as wary of each other as
they were of the Qing, they rarely
cooperated, allowing the Qing to
pick them off one by one. Those
rebels who did not commit suicide
were executed.

After freeing the Hindu Maratha
from the Sultan of Bijapur, Shivaji
(1630–80) was crowned Maratha
king in 1674, establishing the

Maratha Empire (see p.242)
that would later defeat
the Mughals to
dominate India until
the early 19th century.

1673 1674 1675

225

2,000
MILES, THE
LENGTH
OF THE
APPALACHIAN
MOUNTAINS

Leibniz mechanical calculator
One of the first calculating
machines, developed by Gottfried
Leibniz, this device multiplies by
making repeated additions.

Statue of Shivaji
This bronze statue of
Shivaji on horseback in
Maharashtra, India,
commemorates his
leadership of the Maratha
campaign for self-rule.

April 1
672 Franco–Dutch

War begins with
 invasion

of D
utch Republic (to

 1678)

June 7, 1672 Battle
 of

Solebay in Third
 Anglo–

Dutch War is
 inconclusive

February 17 French

write
r a

nd actor M
oliè

re

dies (b. 1622)

May Jollie
t and Marquette

begin exploratio
n of

Mississippi R
iver Revolt o

f th
e Three

Feudatories breaks

out in
 China

February 19 Treaty of

Westm
inster ends Third

Anglo–Dutch War

June 6 Shiva
ji d

eclares

Hindu Maratha Empire

August 11 Battle
 of

Seneffe
 sees French

defeat D
utch–Spanish–

Austria
n arm

y Sikh leader, T
egh

Bahadur, executed

by M
ughals

June 18 Battle
 of F

ehrbellin

sees Brandenburg and

Prussia defeat S
weden

July 4, 1672

Willia
m III

of

Orange appointed

Stadtholder of

Holla
nd

October 18, 1672 Treaty of

Buczacz between

Otto
man Empire

 and

Polish–Lith
uania

Commonwealth English explorer

Gabrie
l A

rth
ur

crosses Appalachians

Battle
s of S

chooneveld

between English and

Dutch fleets

May 21 Jan III
 Sobieski

elected king of P
olish–

Lith
uanian Commonwealth

Pondicherry
, south India,

becomes base of F
rench

East In
dia Company

November 8 English poet

John Milto
n dies (b. 1608)

November 10 New

Netherland (in
cluding New

Amsterdam), in
 North

Americ
a, ceded to England

Development o
f h

aiku

poetry
, Japan

War between English

colonists and Algonquian

Americ
an Indian tribes

Religious work
This is the frontispiece from the

third edition of John Bunyan’s The
Pilgrim’s Progress, a hugely
influential work in the 17th century.

226

Horseshoe Falls, on the Canadian side of Niagara Falls, is about 2,600 ft
(800 m) wide. Europeans first discovered this natural wonder in 1677.

A 19th-century image of the Asante, who
dominated West Africa from the 1680s.

IN FRANCE, LOUIS XIV’S principal
architectural endeavors
concentrated on his immense
palace at Versailles, just outside
Paris. Louis was also determined
to continue the transformation of
the French capital, begun by his
grandfather Henry IV at the start
of the 17th century. Henry’s intent
had been to lift the city from
medieval slum to a capital
worthy of the first power of
Europe—a city to rival Rome for
its imposing public buildings and
commanding spaces. The Louvre
Palace, predictably, was
significantly enlarged and
remodeled, notably the east
wing, whose stately façade
encapsulated the French taste
for Classicism at its most austere
and precise. But the building that
most memorably reflects Louis’s
contribution to Paris is Les
Invalides, or more properly
L’Hôtel National des Invalides. Part
hospital, part retirement home for
French soldiers, it was completed
in 1676. Designed by Libéral
Bruant (1635–97), Les Invalides
was conceived on an grand scale,
with vast formal gardens

IN 1679, THE ENGLISH
PARLIAMENT passed the Habeas
Corpus Act. Like Magna Carta
(see 1215), it represented a
cornerstone of English liberty. It is
the legal assertion that no one
may be unlawfully detained.
The law was passed for
pragmatic reasons rather than
as a liberal principle of justice.
Its aim was to prevent James,
Duke of York, the Catholic
brother and heir of Charles II,
from arresting his Protestant
opponents without legal
justification, as Charles’s

sweeping up to its immense
façade and 15 courtyards
clustered behind. Its most
memorable feature, the lavish
royal chapel L’Église du Dôme,
was added slightly later. Placed
at the southern end of the
complex, it was designed with a
vast dome and spire, with details
picked out in gold.

Louis XIV’s reign marked one of
the most fertile periods of
French literature. The year 1677
saw the first performance of
Phèdre, the greatest tragedy of
French dramatist Jean Racine
(1639–99). Dramatists such as
Racine, Pierre Corneille (1606–
84), and Molière (1622–73) thrived
under royal patronage, captivating
court audiences in different ways.
Corneille and Racine reflected
courtly concerns through their
use of formal verse, classical
themes, and emphasis on honor,
virtue, and renunciation, while
Molière’s racy dramas mocked
the social pretensions of the
bourgeoisie. As a result of this
rich and growing theatrical
tradition, the Comédie-Française
was established in Paris under

Les Invalides, Paris
These sumptuous buildings now
contain museums and monuments
relating to France’s military history,
and a hospital for war veterans.

1677 Louis Hennepin

credited with
 European

discovery of N
iagara Falls

English writ of Habeas Corpus, 1679

,, YOU MAY
HOLD THE BODY,
SUBJECT TO
EXAMINATION. ,,

1676–78 1679–81

royal patronage. This official state
theater aimed to showcase the
glories of the French stage
and French
culture as widely
as possible.

European
explorers began
to realize the
immensity of
North America as
the 17th century
progressed. The
extraordinary variety
and natural beauty of
its landscape also
continued to amaze.
The discovery of
Niagara Falls in 1677,
a waterfall hugely larger
than any in Europe, with
over 6,000,000 cu ft (170,000 cu m)
of water thundering over it every
minute, provoked wonder in the
Old World. There is doubt as to
which European can claim to have
seen the falls first. However, the
French Franciscan missionary
Louis Hennepin (1626–1701),
exploring at the request of King
Louis XIV, is generally credited
with their discovery, in 1677.

One of literature’s most
significant religious works was
published in February 1678. The
Pilgrim’s Progress was written by
English writer and Christian
preacher John Bunyan (1628–88),
who completed much of the work
while imprisoned in Bedford Gaol
(jail). It was published in two parts
(the second part appeared in
1684) and is an allegorical tale of
an everyman’s journey from this
world to heaven. The Pilgrim’s
Progress has become one of the
most translated books in history.

chief minister, the Earl of
Clarendon, had begun to do. The
underlying principle of the Act,
which is incorporated into the
American Constitution, remains
fundamental to most Anglo-Saxon
legal systems as an ultimate
guarantee of individual liberty.
However, in reality the law is
hardly ever invoked.

In August 1680, the Pueblo
people of the colony of New
Mexico rose against the Spanish
occupiers and drove them from
the area for 12 years. Spanish
claims to New Mexico, though
dating back to Francisco
Coronado’s expeditions of the

engraving of
author

October 19, 1678 Dutch

painter S
amuel D

irksz van

Hoogstraten dies (b. 1627)

1679 Renewed Mughal–Rajput

conflict (t
o 1709)

May 27, 1679 Habeas Corpus,

cornerstone of E
nglish lib

erty
,

becomes law
1676 Anti-Mughal

Afghans re
volt

1676 Russo–Turkish War begins

(to
 1681)

1676 Dutch scientist A
nton va

n

Leeuwenhoek discovers

microorganisms February 8, 1677

French astro
nomer

Jacques Cassini born

(d. 1756)
1677 French seize Dutch trading

post in
 Senegal, W

est A
fric

a

April 1
677 French

defeat D
utch in Battle

of C
assel

March 4, 1678 Ita
lian composer

Antonio Vivaldi born (d. 1741)

August 1
0, 1678 First

Treaty of N
ijm

egen, ending

Franco–Dutch War

1676 Completio
n

of L
es Invalid

es,

Paris

December 4, 1676

Swedish defeat D
anes

in Battle
 of L

und

February 21, 1677 Dutch

philosopher B
aruch

Spinoza dies (b. 1632)

1677 Firs
t p

roductio
n of P

hèdre,

by J
ean Racine, in

 Paris

July 14, 1677 Swedish

defeat D
anes in Battle

 of

Landskrong

1678 The Pilg
rim

’s Progress,

by J
ohn Bunyan, published

1679 Colony o
f N

ew

Hampshire
 established

December 1679 Second

Treaty of N
ijm

egen ending

Franco–Dutch War

French claims to
North America
This map depicts the
vast areas of North
America claimed by
France, as well as the
areas under Spanish
and British control in
the late 17th century.

Penn in America
This detail from a painting shows
English Quaker William Penn’s
meeting with American Indians in
what is now the state of Delaware.

mid-16th century, had never
amounted to much more than
statements of priority and
Christian preeminence over the
region. New Mexico was seen as a
land of marginal value as it was
remote and arid. The Pueblo
revolt was provoked partly by
drought and by the suffering
such natural events inevitably
brought in their wake, but
more particularly by Spain’s
determination to crush local
religious practices—Pueblo
shamen were consistently
accused of witchcraft and
executed. When the Spanish
returned in 1692, they did so in
overwhelming numbers.

The Asante kingdom, founded
in about 1680, was formed from
the Akan, who dominated West
Africa. The most prominent group
of the Akan was the Oyoko. Using
diplomacy and warfare, the Oyoko
consolidated the Akan tribes in
the 1670s, uniting them against
the threat of the neighboring
Denkyira, who they eventually

THE 1682 CORONATION OF
nine-year-old Peter the Great
(1672–1725) as czar of Russia
brought to a close this vast
nation’s vague, imperial influence
as a semipower on the margins of
Europe. Peter’s childhood was
scarred by revolt, and it left him
determined to punish his internal
enemies and reshape Russia as
a western European power. In a
life of compulsive energy, he built
a new capital, St. Petersburg,
and ruthlessly imposed himself
on his boyars (nobles). His version
of Versailles, recreated on the
edge of the Baltic, did not amount
to much more than a statement of
intent, but by the end of his reign
Russia was a massive power-in-
waiting, looming over Europe.

In 1682, nine years after Jolliet
and Marquette had ventured down
the Mississippi, confirming that
these territories contained neither
easily exploited wealthy natives
nor obvious sources of gold,
Robert de La Salle (1643–87),
a veteran of North American
exploration, determined to follow
the river to its mouth. With his
party of 19 American Indians, he
reached it on April 9, 1682, and
proclaimed the river and its
hinterlands a French possession,
Louisiana, named after the
French king. This formed the
basis of a French claim to a vast
swathe of North America. Yet a

227

,,

,, HE THAT DOES GOOD FOR GOOD’S
SAKE SEEKS NEITHER PARADISE
NOR REWARD, BUT HE IS SURE OF
BOTH IN THE END.
William Penn, English Quaker, establishing Philadelphia, 1682

The Pueblo of southwest North
America, so called by the

Spanish for their pueblos,
or villages, were famed
for their sophisticated
and elaborate pottery.
It is characterized by

a light background on
which are painted stylized

animals and repeated
abstract patterns in ocher,
black, and gray coloring.

PUEBLO POTTERY

follow-up expedition by sea in
1684 failed to find the river and
saw three of its four ships
wrecked. La Salle was murdered
by the remainder of his party.

In 1682, William Penn (1644–
1718), an English Quaker and
philosopher who had been
granted land in North America

1682

belonging to James, Duke
of York, founded the settlement
that would grow into the city of
Philadelphia, Pennsylvania.
Penn promised religious freedom
and material wealth to all those
Europeans who settled there.

conquered in 1701 at the Battle
of Feyiase (in modern Ghana).

Few projects revealed the
determination of Louis XIV’s
France to extend itself than the
construction of the Canal du
Midi, a navigable inland waterway
that stretched between the
Mediterranean Sea and the
Atlantic Ocean. Its construction
was necessary because it would
replace a perilous and indirect
sea passage with a simple canal
route. The technical problems, no
less than the cost, were daunting.
The main problem was how to
ensure a sufficient supply of water
to the highest parts of the canal.
It was easily the most complex
engineering problem undertaken
by any 17th-century European
state, calling for labor on a
massive scale, and used entirely
untried engineering solutions.
When completed in 1681, the
Canal du Midi stretched a distance
of 149 miles (240 km).

December 1681 Revolt o
f

the Three Feudatories,

China, ends with
 vic

tory
for

Qing dynasty

1681 Rozwi defeat Torwa of

Zim
babwe; new capital at

Danogombe

1681 Canal d
u Midi

completed, France

August 1
680 Pueblo

revolt

1680 Asante

kingdom

founded, W
est

Afric
a

March 4, 1680 Shivaji, f
ounder

of th
e Maratha Empire

, dies

(b. 1630)

August 1
680 Comédie-

Française established,

Paris
1681 War of Twenty-Seven Years

between Marathas and Mughals

begins (to
 1707)

February 25 Ita
lian composer

Alessandro Stradella

murdered (b. 1644)

March Royal C
helsea Hospita

l

founded in England by C
harle

s II

May Accession of

Peter th
e Great,

Russia
Accession of Iy

asu I

(d. 1706), la
st g

reat k
ing of

Ethiopian Gondar p
erio

d

October 27 Phila
delphia

founded by W
illia

m Penn

November English

Royalist soldier P
rince

Rupert d
ies (b. 1619)

Halle
y’s Comet o

bserved by

Edmond Halley (1
656–1742)

La Salle explores

Mississippi; c
laim

s

Louisiana for F
rance

June 17 Future King

Charles XII o
f S

weden

born (d. 1718)

May 6 Louis XIV

moves French

court to
 Versaille

s

Santo Domingo

Charleston

Philadelphia
New York

Montreal

York Factory

New Orleans

Mexico City

Panama

NEW
 F

RANCE

PAYS D’EN
HAUT

 RUPERT’S LAND
LO

U
IS

IA
N

A

SAINT-
DOMINGUE

TE
RR

IT
OR

Y

IN
DI

AN

CUBA

Bahamas

V I C E R O YA LT Y O F N E W S PA I N
 Caribbean

Sea

Hudson
Bay

Gulf of
Mexico

Lake
Superior

Lake
Michigan

P A C I F I C
O C E A N

A T L A N T I C
O C E A N

Newfoundland

N O R T H
A M E R I C A

ACADIA

approximate

British control

Spanish control

French control

western limit

French influence

KEY

and settlement

and settlement

and settlement

of French claim

228

The Battle of Kahlenberg saw a Polish–Imperial army lift the Ottoman
Empire’s two-month siege of Vienna.

This 19th-century illustration shows Friedrich Wilhelm I, elector of
Brandenburg, welcoming French Protestant Huguenots to Berlin in 1685.

ON JULY 14, 1683, AN OTTOMAN
army besieged Vienna. As with
the previous Ottoman attempt on
the city in 1529, this was a direct
assault on the Christian West. In
the event, the siege failed just as it
had in 1529. But whereas 1529
had been the climax of a series of
conquests that had seen the
Ottomans sweep across Hungary,
the 1683 Ottoman assault was a
frantic final attempt to regain
former glories in the face of
internal weakness. Confronted
with renewed resistance, the
siege was broken in September
at Kahlenberg by a combined
Imperial–Polish force led by the
Polish king, Jan III Sobieski. The
collapse of Ottoman rule in
Hungary followed, with a Holy

brutality—that it aroused not just
the indignation of Protestant
Europe but reinforced its alarmed
perception that Louis XIV’s France
had to be opposed at all costs.

The consequence of Louis XIV’s
obvious designs on Europe was
the establishment in 1686 of the
anti-French League of Augsburg,
subsequently known as the Grand
Alliance. The League was created
initially by the newly confident
Holy Roman Emperor, Leopold I
(1640–1705)—vanquisher of the
Ottomans—and urged on by
William III of Orange (1650–1792),
ruler of the Dutch Republic. In

League of the Holy Roman
Empire, Poland, and Venice,
formed in 1684 under papal
authority, driving them south
across the Balkans.

Taiwan’s Tunging kingdom, a
supporter of China’s ousted Ming,
had supported military assaults
against the Qing since 1661. By
1683, negotiations toward a
settlement had led nowhere and
so the Kangxi Emperor (1654–
1722) launched the Qing’s military
might, securing a huge naval and
land victory over the Tunging at
the Battle of Penghu, resulting in
their kingdom becoming part of
the Qing empire.

The climatic changes of the
Maunder Minimum, which had
begun in 1645 as a result of
reduced sunspot activity, had by
the 1680s initiated a particularly
cold period of the Little Ice Age
across the world, and global
temperatures had fallen by
several degrees. Amid its many

bitter winters, that of 1683–84
was considered by many to be the
worst. The Little Ice Age did not
end until the 19th century.

Dissatisfied with the Treaty of
Nijmegen in 1679, Louis XIV strove
to extend France’s frontiers at
the expense of the German states
and the Spanish Netherlands
with bids to occupy territory in
Flanders and the Rhineland—the
latter crucial in controlling trade
on the Rhine. Using bluster,
threat, and bogus legal claims, he
gained Alsace, Luxembourg, and
key forts in Flanders, consolidated
by the Treaty of Ratisbon in 1684
at the end of the brief War of the
Reunions of 1683–84. Now at the
peak of his power, Louis was
determined to impose himself
on Europe, but succeeded only in
uniting Protestant and Catholic
Europe alike against him.

THE EDICT OF NANTES, AGREED by
Henry IV in 1598, was essential
to ending the French Wars of
Religion. Of necessity, it was a
compromise, and it saw France’s
substantial Protestant Huguenot
minority granted religious
toleration in return for accepting
Henry as king. In October 1685,
with the Edict of Fontainebleau,
Louis XIV revoked it. His decision
was entirely logical. There was
practically no European state that
permitted religious toleration.
Louis’s absolutism clearly
demanded nothing less than an
officially sanctioned state

September 12,

1683 Battle
 of

Kahlenberg ends

siege of Vienna

1684 Treaty of

Ratis
bon confirm

s

French fro
ntie

r g
ains

1683–84 1685–86

Battle of Penghu
So seriously did the Qing take the
Tunging threat that it sent a huge
land and naval force, including more
than 200 ships, to guarantee victory.

THE NUMBER OF HUGUENOTS
IT WAS CLAIMED FLED FRANCE
AFTER LOUIS XIV ISSUED THE
EDICT OF FONTAINEBLEAU

900,000
Thames Frost Fair, 1683–84
Frost fairs were a regular feature on
the Thames River, in London, during
the winters of the Little Ice Age, with
tents and coaches on the ice.

religion, and that religion was
Roman Catholicism. In every
other respect, however, it was a
disaster for France. The huge
numbers of Huguenots who fled
the country were among the
most industrious in France, and
they were eagerly embraced by
those countries to which they
emigrated, chiefly England, the
Dutch Republic, and Prussia.
Simultaneously, so naked an act
of aggression was this against
France’s Protestants—the policy
was imposed with consistent

time, every western European
state bar Switzerland was ranged
against France.

In 1685, the aging James II
(1633–1701), younger son of
Charles I and younger brother of
Charles II, brought a curious
incompetence to a brief
occupation of the English and
Scottish thrones. Determined to
reimpose Catholicism on a now
Protestant, parliamentary nation,
in less than three years he would
overturn the delicately cynical
political settlement of Charles II.

 F
O

R
C

E
S

(I
N

 T
H

O
U

SA
N

D
S)

Qing Tunging
0

10

20

30

40

50

60

70 5,000
casualties

12,000
casualties

1683 Dutch begin

trading at C
anton,

China

July 1683 Battle
 of

Penghu sees Qing defeat

kingdom of Tungning

1683 Precision microscope

invented by D
utch scientist A

nton vo
n

Leeuwenhoek (1632–1723)

1683 War of th
e Reunions

(to
 1684) sees France

expand territ
ory

December 1683 Great

Frost b
egins across

North
ern Hemisphere

1684 Dutch occupy sulta
nate

of B
antam, southern Sumatra

February 6, 1685

Accession of

James II t
o English

and Scottis
h th

rones

1685 French Jesuits
 establish

first m
ission in Beijin

g

1685 French establish trade

route between Great L
akes and

Ohio Valley, N
orth

 Americ
a

October 1685 Edict o
f

Fontainebleau declares

Protestantism ille
gal in

France; H
uguenots flee

1684 Anti-O
tto

man Holy League

formed under p
apal authority

April 1
5, 1684

Catherine I o
f R

ussia

born (d. 1727)
1684 Sulta

n of M
orocco

seizes Tangier fro
m

England

1684 Changamire
 Empire

 defeat

Portu
guese at B

attle
 of

Maungwe, southern Afric
a

1685 Mughals expel E
nglish

East In
dia Company fro

m

Surat, I
ndia

July 6, 1685 Duke of M
onmouth’s

rebellio
n against James II o

f

England ends at B
attle

 of

Sedgemoor

1686 League of A
ugsburg form

ed

to contain French ambitio
ns

1686 French claim

Madagascar

This Dutch painting shows William III’s fleet departing the Netherlands
for England at the start of the Glorious Revolution of 1688.

IN OCTOBER 1688, DESPITE A LACK
of finances, Louis XIV’s forces
devastated the Rhineland
Palatinate, in Germany, provoking
the Nine Years’ War. His goal was
to force Leopold I to recognize
French rule over the frontier
territories previously annexed, as
well as create a devastated strip
of land that would be difficult for
armies to cross to attack France.
The next month, William III of
Orange landed in England with
an army of 15,000. These two
events provoked a kind of volcanic
eruption in European political
history. Whereas Louis’s invasion,
almost immediately bogged down
in winter mud, eventually led to
an eclipse of French power in
the face of a Europe united in
opposition to him (see 1685–86),
within three months William III
had become not just the joint
monarch of England (with his
wife, Mary) but the leader of the
pan-European, anti-French
Protestant alliance. At stake
was a fundamental clash over
the nature of legitimate rule.

If Louis XIV’s apparently absolute
monarchy seemed the pattern by
which modern princes could most
effectively exercise power, the
accession of William III to the
English and Scottish thrones
made plain a radical alternative:
that Parliament was the ultimate
arbiter of who should rule. No one
had disputed the right of William’s
ousted predecessor, James II, to
the English throne. His clumsily
active promotion of Catholicism,
however, was wholly at odds with
the strongly Protestant
sympathies of the ruling elite,
whose power was exercised
through Parliament. It was a
consortium of English magnates
of all parties who invited
William to take over the throne

WHEN CONFRONTED WITH THE
INVASION OF WILLIAM III IN 1688,
James II of England abandoned
an army he sent to confront
William and fled to Louis XIV’s
France. Charles II had been
happy to be financed by Louis XIV,
but he had disguised the fact.
James II now actively reveled in
French backing. In March 1689, he
landed with a French-financed
army in Ireland, and attracting
substantial Catholic support
briefly threatened the new Dutch
Protestant settlement. However,
William’s victory in 1690 at the
Battle of the Boyne saw James
back in France three days later.
Henceforward, the Stuart Jacobite
claim to its thrones in Britain (see
1715 and 1745) would complicate
French diplomacy, and seem
unlikely to change political reality.

In New York, the Glorious
Revolution produced a short-lived

echo when German Calvinist
Jacob Leisler overthrew the
royal governor in May 1689 in the
name of William III. An English
force arrived to compel Leisler to
surrender in January 1691, and
he was executed for treason.

Since 1682, a young Peter I
(1672–1725) had ruled Russia
jointly with his disabled half-
brother Ivan V, but the real power
had been his sister and regent,
Sophia. The power struggle came
to a climax in 1689 when, gaining
the support of the Streltsy royal
guardsmen, he overthrew Sophia,
forcing her into a convent and
leaving him and Ivan as co-czars.

229

1687–88 1689

Peter I (the Great), czar of Russia, reflecting on his rule, 1672–1725

,, I HAVE CONQUERED
AN EMPIRE BUT I HAVE
NOT BEEN ABLE TO
CONQUER MYSELF. ,,

Nine Years’ War coin
This German commemorative

coin—a form of propaganda—shows
the destruction of the Rhineland

Palatinate by French troops during
the Nine Years’ War.

Leisler’s Rebellion
Jacob Leisler is shown swearing in
volunteers to support his overthrow
of the governor of New York. He
captured Fort James, Manhattan,
briefly renaming it Fort William.

In 1687, the English physicist
Isaac Newton published the
universal law of gravitation,
one of the most remarkable
of all scientific discoveries.
It explained what holds the
universe together: that all
heavenly bodies exert a force
called gravitas, or weight.
Newton’s work would dominate
science’s views on the physical
universe for almost 300 years.

ISAAC NEWTON (1642–1727)

of England in what was, legal
inventions aside, a direct
deposition of a reigning monarch.
The consequence, known as the
Glorious Revolution of 1688, was
a triumph of Parliamentary
authority, and England would be
immeasurably strengthened.

However, for Louis XIV the
result of the Nine Years’ War,
which would be mainly fought
around France’s borders, but also
in Ireland, North America, and
India, would not be the one he had
intended. Although France had
fought well, it was crippled by
economic woes, and eventually
welcomed a settlement with the
Grand Alliance, which too was
financially exhausted. By 1697,
although Louis would retain
Alsace, he would have to return
the province of Lorraine and all
his gains on the east bank of the
Rhine, as well as accept William
as king of England and a string of
Dutch fortresses along his border
with the Spanish Netherlands.

March 19, 1687 French

explorer R
obert C

avelie
r

de La Salle
 murdered on

Mississippi expeditio
n

April 4
, 1687 Declaratio

n of

Indulgence brie
fly b

rin
gs re

lig
ious

toleratio
n to England

August 1
2, 1687 Battle

 of M
ohács

sees Holy L
eague defeat

Otto
mans in Hungary December 1687

French Huguenots

settle
 in Dutch Cape

Colony, A
fric

a

November 1688 Nine Years’ W
ar

begins (to
 1697) December 1688 In

England, G
lorious

Revolutio
n sees

James II d
eposed

February Willi
am III

and Mary II d
eclared

joint m
onarchs by

English Parlia
ment

March Deposed James II l
ands

with
 French-backed army in Ire

land

May Sambhaji, H
igh Protector

of th
e Maratha Empire

, dies (b. 1657)

Peter I
(th

e Great)

assumes contro
l

of R
ussia

July 1687

Isaac Newton’s

Prin
cipia explains

gravity

September 1687 Venetia
ns

atta
ck Otto

mans in

Dalm
atia and Greece

1688 Genroku Era, Japan;

flowerin
g of kabuki th

eater

November 1688

Willi
am III

 of O
range

arrives in England

1688 Lloyds coffe
e house

(ve
nue of L

loyds insurance)

opens, London

1688 Holy League captures

Belgrade fro
m Otto

mans

May Leisler’s Rebellio
n

in New Yo
rk

Grand Allia
nce against

France form
ed

August T
reaty of N

erchinsk

settle
s Sino–Russian borders

King W
illi

am’s War begins

in French and English

Americ
an colonies (to

 1697)

A T L A N T I C
O C E A N

Oran
Fez

Lisbon
Madrid

PO
RT

UG
AL

MOROCCO

SPAIN

THE RISE AND FALL OF THE

OTTOMAN EMPIRE
AN ENDURING POWER THAT DOMINATED IN EUROPE AND THE MIDDLE EAST FOR NEARLY 500 YEARS

At its height, toward the end of the 17th century,
the Ottoman Empire stretched from the gates of
Vienna to the Indian Ocean, and from the Crimea
to Algiers. Though the Mongol leader Timur had
checked Ottoman ambitions in the early 15th
century, once Murad I took the throne in 1413, the
expansion program was vigorously renewed. His
son, Mehmed II (r. 1451–81), extended Ottoman
rule across the Balkans and seized Constantinople
(Istanbul) in a blaze of conquest. Under Selim I
(r. 1512–20), the Safavids were contained at

Caldiran and much of the Middle East and North
Africa was conquered. Suleiman the Magnificent
(r. 1520–66) expanded Ottoman territories deep
into Hungary and almost as far as the Atlantic.
Faced with such potency, the Christian West could
do little. Enormously rich, technologically advanced,
and buoyed by its leadership of the Muslim world,
Ottoman power seemed irresistible. The empire’s
decline after the failure of the siege of Vienna in
1683 was the result less of internal weakness than
of the growing strength of its European opponents.

The long decline of the Ottoman Empire in the 19th century disguised the
fact that for 450 years after its emergence in about 1300, it was not just one
of the most dynamic and sophisticated polities in the world, but also one of
the largest. It dwarfed its European and Middle Eastern rivals.

230

FORMIDABLE OPPONENTS
The Ottoman state began as a small frontier principality
preying on Christian Byzantium. Under a succession of
14th-century warrior-sultans, a series of rapid conquests
were launched, notably at Kosovo in 1389, when a combined
Christian–Balkan force was defeated. Bayezid I (r. 1389–1402)
exploited this victory by annexing Bulgaria and invading
Hungary. Ottoman success was based on a highly trained
army. The most feared troops, the janissaries, were recruited
from the conquered peoples of the Balkans, converted to
Islam. In addition, Ottoman artillery in the 15th and 16th
centuries was among the most destructive in the world.

14 50 –1749 REFORMATION AND EXPLORATION

1481 From a small nucleus c. 1300, the
Ottomans went on to conquer a vast area,
covering much of Anatolia and the area
around the Black Sea by 1481.

16th-century Empire
At its peak, the Ottoman Empire
was not just a land power—its
navy dominated the eastern
Mediterranean and the maritime
routes with the Indian Ocean. It
challenged not merely European
but its Middle Eastern rivals, too:
Mamluk Egypt, conquered in
1517, and Safavid Persia, an
equally dynamic and
sophisticated state.

0 5 10 15 20 30 403525

0.7
MILLION
SQ MILES

2
MILLION
SQ MILES

HOLY
ROMAN
EMPIRE

A F R I C A

HUNGARY

Red Sea

Black Sea

Mediterranean Sea

Caspian Sea

A r a b i a n
P e n i n s u l a

Population of the
Ottoman Empire
Although the
population did not
reach its peak until
the first half of the
19th century, by then
the empire was
clearly in decline as
a political and
military force.

1520

1566

1683

1831

1856

1881

1905

1919

Size of the
Ottoman Empire
By the turn of the
20th century, the
Ottoman Empire had
shrunk to a third of
the size it been three
centuries earlier.
Modern Turkey is a
fraction of that.

1683 1914 Modern Turkey
KEY

301,384 sq miles

KEY
Empire at 1300
Empire at 1481

POPULATION (MILLIONS)

MESOPOTAMIA

M

e
d

i t e r r a n e a n S e a
Persian Gulf

R
e d S e a

Caucasus

Taurus Mounta
in

s

C a s p i a n S
e

a

Cyprus

B l a c k S e a

Malta

Sea of
Azov

A r a b i a n
P e n i n s u l a

Sardinia

Corsica

Sicily

Crete

Vienna

Koszeg (Güns)

Venice Szigetvár

Belgrade

Mohács

Buda

Esztergom
(Gran)

Reggio

TunisAlgiers

Tripoli

Preveza

Monemvasia
Tripoli Damascus

Jerusalem

Alexandria

Cairo

Aleppo

Marj Dabiq

Constantinople

Amasya

Sofia
Adrianople
(Edirne)

Kaffa
(Kefe)

Jassy
Bender

Azov
Khotin

Kiev

Astrakhan

Trebizond

Tiflis

Kars

Erzurum
Çaldiran

Nakhichevan

Tabriz

Hamadan

Tehran

Isfahan

Baghdad

Basra

Bahrain

Derbent

Ganja
Baku

Medina

Jedda Mecca

Suakin

Massawa

Aden

Suez
Al Raydaniyya

Rhodes

TRANSYLVANIA

HEJAZ

TRIPOLI

ALGIERS

TUNIS

FRANCE

KHANATE OF
THE CRIMEA

MOLDAVIA

POLAND-
LITHUANIA

JEDISAN
H O LY R O M A N E M P I R E

NAPLES

REPUBLIC
OF RAGUSA

SYRIA

ANATOLIA

WALLACHIA

HUNGARY

GEORGIAN
STATES

VENETIAN REPUBLIC

EGYPT

R U S S I A N
E M P I R E

231

1913 Ottoman power had dwindled. Greece, Serbia, Romania,
and Montenegro were now independent, and other European
powers had taken over North Africa and the Black Sea.

KEY
Turkey 1923
French mandate
British mandate

AUSTRO-
HUNGARIAN

EMPIRE

EGYPT

NEJD

PERSIA

LIBYA

TUNISIA

Black Sea

Mediterranean Sea

Red Sea

GREECE

A F R I C A

E U R O P E
Caspian Sea

A r a b i a n
P e n i n s u l a

A r a b i a n
P e n i n s u l a

TURKEY

TRANSJORDANPALESTINE

IRAQ
SYRIA

Black Sea

Mediterranean Sea

Red Sea

GREECE

E U R O P E
Caspian Sea

A r a b i a n
P e n i n s u l a

EGYPT

NEJD

PERSIA

Ottoman Empire and vassals 1512
Conquests of Selim I 1512–20
Conquests of Suleiman I 1520–66
Ottoman conquests 1566–1639
Major Ottoman campaigns

KEY

1923 The Ottomans’ remaining Arab territories were divided
between Britain and France. Turkey was reduced to its Anatolian
heartlands, sparking nationalist conflict with Greece and Armenia.

Attributed to a European ambassador c. 1600

,,

THE PRESENT
TERROR OF THE
WORLD. ,,

232

This woodcut, taken from the title page of a pamphlet, shows the devastation
of Port Royal, Jamaica, by both an earthquake and a tsunami in June 1692.

Fort William, shown here in the 1700s, was built after the English East India
Company moved its main Bengal trading station to Calcutta in 1690.

THE ENGLISH EAST INDIA
COMPANY had been a presence
in Bengal since the early 17th
century. Seeking greater
security for their trade, a new
base, Fort William, named after
William III, was established in
1690 in what is now Calcutta. The
fort, continually enlarged and
improved, would be critical to the
later British dominance in India.

In 1690, English philosopher
John Locke (1632–1704) wrote
An Essay Concerning Human
Understanding. It marked Locke
as a key thinker in the Western
philosophical tradition, above all
for his assertion that knowledge
of the world came through
experience of it, and that the basis
of this understanding was
reasoned, empirical (based on
observation) thought. Reinforcing
many of his established ideas
about property rights, religious

ALTHOUGH THE NINE YEARS’ WAR
had quickly settled in 1688 into a
stalemate on land that would last
to 1697, at sea the Grand Alliance
enjoyed a clear superiority over
France. The six-day Battle of La
Hogue from May to June 1692
saw much of the French fleet
either beached or destroyed by
fireships. It ended hopes of a
French invasion of England.

At 11:43am on June 7, 1692, a
catastrophic earthquake struck
Port Royal, capital of the English
colony of Jamaica, and one of
the most important ports in the
Caribbean, as well as a legendary
base for pirates. Most of the city
sank beneath the sea. With
the subsequent tsunami and
outbreaks of disease, the death
toll was about 5,000.

In Salem, Massachusetts, in late
1691, young girls started having
fits and hallucinations, citing
demonic possession. This led to
claims of witchcraft, which by
1692 had reached the point of

Philosopher John Locke
John Locke contended that there is
a contract between monarch and
people under which the monarch
can be overthrown if he abuses it.

1690 1691–92

October 3, 1691 Treaty of

Lim
erick brie

fly g
ive

s civil

rig
hts to Catholics, Ir

elandFort W
illi

am

established in

Calcutta
, In

dia

Kangxi, Chinese Qing emperor, announces the Edict of Toleration, 1692

,,

THE EUROPEANS ARE VERY
QUIET; THEY DO NOT EXCITE ANY
DISTURBANCES… THEY DO NO HARM TO
ANYONE, THEY COMMIT NO CRIMES… ,,

Battle of the Boyne, Ireland
The Orange army of William III
inflicted a decisive defeat on the
Jacobites of James II, giving the lie
to William’s “bloodless revolution.”

Salem Witch Trial
The trial of George Jacobs was one
of many in a Puritan community
riven by petty jealousies, where none
disputed the existence of Satan.

BATTLE
OF THE
BOYNE

toleration, and monarchy, it also
ensured his influence in debates
about liberty and reason in
18th-century France and America.

The turnip, a basic root crop of
the agricultural revolution of the
17th century, was first cultivated
in England in about 1690. The
Dutch, to make best use of their
limited lands, had already
discovered that crop rotation
(arable crops alternated with root
crops rather than leaving fields
fallow) not only improved fertility
but provided food for sheep whose
manure furthered productivity.

On July 12, 1690, William III’s
victory over the deposed Catholic
James II at the Battle of the
Boyne, in Ireland, was decisive
in maintaining the Protestant
supremacy that had been
established there by the Glorious
Revolution of 1688. In Ireland,
brutal sectarian violence would
continue for centuries.

hysteria. On June 10, an elderly
widow, Bridget Bishop, was
hanged as a witch, and by
September a further 18 people
had been executed on the same
charge, and one man crushed to
death. Trials for witchcraft were
no longer common in England by
this time, and the mass hysteria
of Salem remains hard to explain.

Jesuit missionaries had been in
East Asia since the 16th century.
In contrast to Japan (see 1597–
99), in China they were valued by
a succession of emperors, not
least for their knowledge of
western science. They made many
converts, and in 1692 the Kangxi
Emperor issued an edict of
toleration of Christianity.

Orange
forces of

William III

Jacobite
forces of
James I

Orange
casualties

1,500500
Jacobite

casualties

35,000
TROOPS

21,000
TROOPS

Aya kingdom of W
hydah,

West A
fric

a, principal

supplie
r of slaves for

Atla
ntic tra

de
Chinese Qing re

pel

Zunghar invasion,

Outer M
ongolia

July 10 Battle
 of B

eachy

Head sees French defeat

Anglo–Dutch navy

John Locke publishes

An Essay C
oncerning

Human Understanding

1691 South Cambodia

reorganized into tw
o

provin
ces of A

nnam

March 1691 Leisler’s

Rebellio
n ends, N

ew Yo
rk

June 1691 Ahmed II

(1643–95) succeeds

Suleim
an II a

s Otto
man sulta

n

December 31, 1691 Iri
sh chemist

Robert B
oyle dies (b. 1627)

March 1692 Salem

Witch Trials begin,

New England
June 1692 Grand

Allia
nce defeats French

fleet a
t L

a Hogue

September 1692 Diego

de Vargas (1643–1704)

retakes Santa Fe,

New Mexico, durin
g

Pueblo re
volt

June 7, 1692

Earthquake destro
ys

Port R
oyal, J

amaica
March 22, 1692 Edict o

f

Toleratio
n intro

duced for

Chris
tians in China

February 13, 1692

Glencoe Massacre,

Scotla
nd: M

acDonalds

atta
cked for fa

ilure to

support W
illia

m III
March 1691 Mons

captured by F
rench in

Nine Ye
ars’

 War

July 12 Battle
 of th

e

Boyne sees Willia
m III

defeat James II

Approxim
ate date for

intro
ductio

n of tu
rnip

into England

Belgrade re
captured by

Otto
mans fro

m Austria
ns

blocked access to the Black Sea, a
factor that had contributed to the
failure of its Crimean campaigns
against the Ottomans in 1687–89.
Finally, Peter I (the Great), the sole
czar of Russia since the death of
his disabled half-brother, Ivan,
attacked Azov with a combined
land and naval force, capturing
the city in July 1696. A lesson
learned was that Russia needed
a navy, and it embarked on a
massive shipbuilding program.

The forces of the Grand Alliance, led by William III of England, gather outside Namur,
where a French garrison is besieged. The siege lasted two months.

The summit vent of Mount Etna, an active volcano on the east coast of Sicily,
in Italy, has witnessed many destructive eruptions, not least in 1693.

IF SOUTHERN EUROPE
had been spared the
worst of the Little Ice
Age (see 1683–84), the
eruption on January 11,
1693 of Mount Etna, in
Sicily, proved a cruel
reminder of the power
of nature. The eruption
set off an earthquake
that devastated Sicily
and large areas of
southern Italy and
Malta. About 60,000
were killed in Sicily
alone, and thousands of square
miles became uninhabitable due
to lava flows and tsunamis.

For several years after the
summer of 1693, a series of
famines swept western Europe.
In France alone, about two million
died. These were among the most
calamitous consequences of the
Little Ice Age, with bitter winters
giving way to dismal, rain-soaked
summers, and stunted crops
rotting in sodden fields. Even in
years of relative plenty, the vast
majority of Europe’s peasants,
themselves the overwhelming
majority of the continent’s
population, had a subsistence
existence at best, with root
vegetables, bread, and oatmeal
as their staple diet. When the
crops failed, they starved. In
the face of these near Biblical
visitations of mass misery, there
seemed to be no answer. Almost
entirely dependent on the food
surpluses generated by its heavily
taxed peasant population, even
as obviously powerful a state as
late-17th-century France could do

IN JULY 1694, ENGLAND FOUND A
NOVEL SOLUTION to the problem
of a lack of funds that had plagued
the combatants of the Nine Years’
War. The Bank of England served
both Crown and government, and
was closely modeled on the Bank
of Amsterdam, founded in 1609.
A private venture (until 1931),
it immediately loaned the
government £1.2 million—raised
by its investors in 12 days—at an
annual interest rate of 8 percent
and for an annual service charge
of £4,000, in return for the right to
print bank notes. It also created a
National Debt, but at the same
time allowed England not merely
to finance its own part in the war
but to finance its allies. The bank
was possibly the most significant
factor in Britain’s subsequent
emergence on the world stage.

European colonialism in the
17th and 18th centuries had the
simple goal of money. In the New
World, the Spanish had conquered
two rich civilizations and found a
vast silver mine. The Portuguese
in Brazil had found only native
peoples and tropical jungles;
sugarcane plantations worked by
slave labor were the source of its
marginal profits. Then, in Minas
Gerais, in the southeast, gold
was found in 1695. It transformed
colonial Brazil, as did the later
discovery of diamonds in the
same region. Vast, lawless towns
appeared, chiefly Ouro Preto

1693 1694–96

Grand Allia
nce defeated by

French, at N
eerw

inden, Flanders

233

Caucasian pistol
This ornately fashioned pistol with
a long barrel and a short, gently

curved handle was typical of
the weaponry employed

in the Azov campaigns.

little more than suffer and accept
its unavoidable fate.

In 1598, on the isolated island
of Mauritius, in the Indian Ocean,
the Dutch admiral Wybrand van
Warwijck described a bird he
called a “walghvogel.” Later
Dutch settlers there called it a
“dodaars,” which was a reference
to what they saw as the knot of
tails at its rear. Portuguese sailors
that visited the island called it a
“doudo,” meaning “fool” or
“crazy.” By perhaps 1693, the
dodo, a flightless bird that was
related to the pigeon, had become
extinct. The dodo is the first
animal whose extinction can be
specifically ascribed to man; it
was a victim of its trusting nature,
the destruction of its woodland
habitats, and the introduction of
cats, rats, pigs, and dogs that
hunted it to its extinction.

(“Black Gold”) and Diamantia, and
the region’s population exploded,
from scattered handfuls to
320,000 (half of them slaves). A
result was the near collapse of
the sugarcane industry, stripped
of most of its workforce.

One of the few moments of
significance in the Nine Years’ War
took place in September 1695,
when the Grand Alliance retook
the city of Namur after three
years in French hands. The loss of
the most important fortress in the
Netherlands further weakened an
already defensive French position.

In 1696, China began an
eastward expansion that by the
end of the 18th century would see
it almost double in size. It was
provoked by the invasion of
Khalkha (Outer Mongolia) by
the nomadic Zunghar people of
Central Asia in 1690, who were
anxious to forestall a possible
Chinese takeover of the region.
The invasion failed, sparking only
a confused series of campaigns
under the Zunghar ruler, Galdan,
as well as a civil war. In 1696, the
Kangxi Emperor led a Khalkha–
Chinese army across the Gobi
Desert into Mongolia and crushed
the Zunghar. Outer Mongolia was
incorporated within the Chinese
empire the following year.

Russia fought two campaigns in
1695–96 to capture the Ottoman-
held fortress port of Azov. The
port was key to Russia because it

Battle of Azov
In this painting by Robert Kerr
Porter, Peter the Great is seen
personally leading his galley fleet
during the capture of Azov in 1696.

Dodo
The dodo stood about 3 ft 3 in (1 m) in
height and weighed about 44 lb
(20 kg). It had a long, hooked bill,
grayish or brownish plumage on a
fat body, and very small wings.

January 11 Eruptio
n

of M
ount E

tna, Sicily

Portuguese expelle
d

fro
m Zim

babwe

Kingston, Jamaica, fo
unded

July 1694 Bank of

England established

1694 Lao Empire
 of

Lan Xang, Southeast

Asia, unofficially
ends

December 28, 1694 Mary II,

queen of E
ngland, Scotla

nd,

and Ire
land, dies (b. 1662)

July 8, 1695 Dutch m
athematician

Christia
an Huygens dies (b. 1629)

1695 Gold discovered,

Minas Gerais, B
razil

Great F
amine begins in

Europe; m
illio

ns die

Diego de Vargas completes

reconquest o
f N

ew Mexico

for S
pain

October French capture

Charleroi in
 Nine Ye

ars’
War

Approxim
ate date

of extin
ctio

n of

dodo, M
auriti

us

November 21, 1694

French philosopher

Volta
ire

 born (d. 1778)

1695 Grand Allia
nce

recaptures Namur

fro
m French

1695 Portu
guese

atte
mpt to

 re
colonize

southeast A
fric

a

July 1696 Russians

take Azov, B
lack Sea,

fro
m Otto

mans

1696 China’s Qing

dynasty l
aunches

conquest o
f O

uter

Mongolia

234

An engraving depicting 16-year-old Philip, duke of Anjou, being recognized
as Philip V, king of Spain, on October 2, 1700.

THE NINE YEARS’ WAR THAT HAD
SEEN FRANCE TAKE ON the Grand
Alliance of England, the Holy
Roman Empire, Spain, and the
Dutch Republic was ended by the
Treaty of Ryswick in 1697. It
established that all territory taken
since 1679 was to be returned.

The Ottoman defeat at the Siege
of Vienna in 1683 marked not
just the beginning of a protracted
Ottoman decline, but the
emergence of Habsburg Austria
as a European power to challenge
France, England, and the Dutch
Republic. After 1683, Austrian
Imperial armies pursued the
retreating Ottomans south across
the Balkans, a process that
climaxed at the Battle of Zenta,
in Serbia in September 1697.
Under the Italo-French general
Eugene of Savoy (1663–1736), who

annihilated a Russian army four
times the size of his own. The
following July, he inflicted a
similarly crushing defeat on a
combined Polish–Saxon force at
Klissow in Poland. With Sweden
never more dominant, Charles’s
bold campaigning, whatever the
odds against him, had apparently
been wholly vindicated.

From about 1700, a major
development in European

culture began to take shape: a
musical tradition, part courtly,

part church-based, known
as the High Baroque.
It evolved from later
Renaissance music, above

all in Italy, but developed to
reach a new level of polyphonic
tonal and instrumental
complexity. It was
characterized by both new
and more elaborated musical

forms: the concerto, fugue,
oratorio, prelude,

cantata, and opera. It
was made possible
by new forms
of existing
instruments: the
organ, harpsichord,
and, above all, violin.

It depended also on
composers of genius,

such as Johann
Sebastian Bach
(1685–1750) and
George Handel
(1685–1759),
and on a more
extensive world
of courtly and

private patronage
of them.

THE DEATH IN 1700 OF CHARLES II,
the childless king of Spain, caused
a major crisis when he nominated
Philip of Anjou (1683–1746), the
grandson of Louis XIV of France,
as his successor. Charles hoped
that French power would preserve
the Spanish Empire if ruled by a
Bourbon. Louis accepted the vast
increase in family prestige and
French influence, but opposition
to the succession and its increase
in French power grew hugely.

The accession in 1697 of the
15-year-old Charles XII
(1682–1718) to the throne
of Sweden was the signal
for Sweden’s Baltic
rivals, Denmark, Saxony,
Poland, and, increasingly,
Russia, to attempt to end
Swedish pre-eminence. In fact,
in the conflict that followed,
the Great Northern War
of 1700–21, Charles,
“the Swedish Meteor,”
would prove himself
a general of genius.
In the four months
from August 1700,
he successively
defeated the Danes
and then, over on
the other side of the
Baltic, at Narva,

was rapidly emerging as one
of the foremost commanders
in Europe, an Imperial army
surprised the Ottomans as they
attempted to cross the Tisa River.
The Ottomans were massacred:
about 10,000 drowned, and a
further 20,000 were killed in
battle. The Treaty of Karlowitz
in 1699 confirmed the Austrian

gains, including the gradual
absorption of Hungary by the
Austrian crown.

In July 1698, English military
engineer Thomas Savery
(1650–1715) registered a patent
for “a new invention for raiseing
of water... of great use and
advantage for drayning mines.”
Basic forms of steam power had
existed since the 1st century CE,
but none of these had ever been
translated into working machines.
Savery’s steam engine was
basic, prone to violent explosions,
and unable to pump water more
than 33 ft (10 m) below it, meaning
that in mines it had to be installed,
dangerously, underground. It
was only in 1721 when Thomas
Newcomen (1664–1729), working
with Savery, produced his
atmospheric engine, that a viable
commercial use was found. Yet,
the real potential of steam as an
engine of industrialization would
not be realized until the invention
by the Scot, James Watt (1736–
1819), in 1769, of a separate
condenser, and then only with the
backing of English businessman
Matthew Boulton (see pp.274–75).

Stradivarius violin
The Stradivarius
violin, made by
Italian Antonio
Stradivari, entered
a golden age in
1700. These violins
were larger than
earlier models.

Treaty of Ryswick
The treaty was
signed at the
palace of Huis ter
Nieuwburg, the
country house of
William of Orange,
in Ryswick, in the
Dutch Republic.

1697–99 1700

1698 London Stock

Exchange founded

1699 Omanis capture

Zanzibar

1699 Mughals suppress

Sikhs in Punjab; M
ughal

power now at h
eight

September 20, 1697

Treaty of R
yswick ends

Nine Ye
ars’

 War

1697 Czar P
eter

the Great to
urs

Western Europe

November 20 Sweden

defeats Russia at B
attle

of N
arva, in

 Estonia

Russo–Turkish War ends

afte
r tw

o ye
ars

Rise of B
antu

kingdom of

Buganda, East

Afric
a

November 1 Death

of C
harles II o

f S
pain

(b. 1661); a
ccession of

Philip
 V

January 26 Cascadia

Earthquake, N
orth

Americ
a

September 11,

1697 Otto
mans

defeated at B
attle

of Z
enta

1698 Omanis

capture Mombasa
1697 Polish nobles elect

Augustus th
e Stro

ng, of

Saxony, a
s king of P

oland

August 1
698 Stre

lts
y

Uprising suppressed,

Russia

1697 Russia launches conquest

of K
amchatka, Siberia

July 2, 1698 Thomas Savery

patents first steam engine

,,

,,

THE GREATEST COMFORTS AND
LASTING PEACE ARE OBTAINED,
WHEN ONE ERADICATES SELFISHNESS
FROM WITHIN.
Guru Gobind Singh, 10th Sikh Master, 1697

The crushing of a Sikh revolt
in the Punjab in 1699 saw the
Mughal Empire at its zenith.
From its Afghan heartlands,
it had grown under Akbar,
taking all but the tip of India’s
subcontinent by the end of
the 17th century. The harsh
rule of Aurangzeb saw many
revolts, and the later rise of
the Marathas (see 1720) left
the Mughals as puppets.

MUGHAL EMPIRE

1698 Isaac Newton

calculates speed of sound

1699 Willia
m Dampier

explores New Guinea

January 26, 1699 Treaty of

Karlowitz ends Austro
–

Turkish War

April 1
3, 1699 Guru Gobind

Singh creates Sikh milit
ary

order, th
e Khalsa

February 12 Great N
orthern

War begins

May 12 English poet John

Dryden dies (b. 1631)

Vietnamese gain contro
l

of entire
 Indochina

Peninsula

Akbar’s domains, 1556
Additional areas held by

Additional areas acquired up to
the death of Aurangzeb, 1707

Mughals at Akbar’s death, 1605

KEY

H i m a l a y a s

G u j a r a t

P u n j a b

R a j p u t a n a

D
e

c
c

a
n

E
a

s
t e

r
n

 G

h a t s

W
e

s
t

e
r

n
 G

h
a

t s

Arabian Sea

Bay of
Bengal

I N D I A N
O C E A N

Agra

Calcutta

Delhi

LahoreQandhar

Qalat

Ajmer
Jaipur

Fatehpur Sikri

Madras

Bombay

Cochin

Kabul

A S I A

Jethro Tull’s seed drill is shown here being operated manually. It sowed seeds
in rows, performing work that previously required several laborers.

Revenge of the 47 ronin
This color woodcut is one of a series
on the 47 ronin uprising, the most
famous incident of the samurai code
of honor, bushido.

A REVOLUTION IN AGRICULTURE
BEGAN IN 1701 when English
agriculturalist Jethro Tull
(1674–1741) created the horse-
drawn seed drill (see pp.250–51).
A major time- and labor-saving
device, it sowed great numbers of
seeds in neat rows. Although not
taken up at once, it later proved
popular with large landowners
and would lay the basis of modern
productive agriculture.

No sooner had the Nine Years’
War ended than Europe’s powers
found themselves in another
lengthy and costly war. The
surprise choice of Philip, duke of
Anjou, as King Philip V of Spain
(see 1700), greatly disturbed the
European balance of power,
and Louis XIV did nothing to
discourage fears of a Franco–
Spanish military alliance. He took
over military duties in Philip’s
lands, moving troops into the
Spanish Netherlands to defend
them from the English and the
Dutch. With renewed confidence
in France’s European status, Louis
then recognized James III, son of
the exiled James II (1633–1701),
as king of England. With England
and the Dutch Republic backing
Austria’s claims to the Spanish
throne—in the form of their
candidate, Archduke Charles of
Austria—armed opposition to
France was now guaranteed. The
War of the Spanish Succession
that began in 1701 saw a Grand
Alliance oppose the unification of
the French and Spanish thrones.
It would last until 1713–14 and
redraw the map of the continent
and the world.

Freelance Samurai warriors
known as ronin emerged from
the Japanese civil wars of the
14th and 15th centuries. In 1651,
they engaged in rebellion and
continued to instigate dissent
into the 18th century. In 1701, a
respected lord, Asano Nugatory,
was forced to commit suicide after
assaulting an official who had
insulted him. In revenge, 47 of
his samurai became ronin and
murdered the official, an act
normally punished by execution.
But because Confucianism taught
that it is honorable to avenge a
lord’s death, they were allowed to
commit suicide in turn.

The kingdom of Prussia—later
the forerunner of the German
state—was proclaimed in 1701
when Frederick I, duke of Prussia
and elector of Brandenburg, was
crowned the first “king in
Prussia,” in Konigsberg Castle.

1701–03

1701 Consolidatio
n

of A
sante kingdom,

West A
fric

a

1702 Sweden defeats

Poland at B
attle

 of K
liszow

1703 Hungarians,

under P
rin

ce

Francis II R
ákóczi,

rebel against

Habsburgs

May 23, 1701 Scottis
h pira

te

Captain W
illi

am Kidd

executed (b. 1645)March 1701 War of th
e

Spanish Succession

begins (to
 1713–14)

January 14, 1701

Japanese warlo
rd Tokugawa

Mits
ukuni dies (b. 1628)

235

ANGLO–DUTCH
FORCES

FRANCO–SPANISH
FORCES

25
SHIPS 18

SHIPS

Battle of Vigo Bay, October 1702
In an early encounter in the War of
the Spanish Succession, 25 ships
of an Anglo–Dutch fleet defeated a
Franco–Spanish fleet at Vigo Bay.

June 1701 Act o
f

Settle
ment e

xcludes

Catholics fro
m

Briti
sh m

onarchy

1701 Jethro Tull i
nvents seed

drill
, England

July 24, 1701 Detro
it f

ounded

as French tra
ding fort

October 1702 Anglo–

Dutch arm
y le

d by J
ohn

Churchill
captures Liège

1702 Frederic
k IV

of D
enmark

abolishes serfdom

January 30, 1703

Revenge of th
e

47 ro
nin, Japan

May 27, 1703 Founding of

new Russian capital,

St. P
etersburg

August 2
3, 1703

Otto
man sulta

n

Mustafa III
 dethroned

1702 French Protestant

Camisards begin re
volt a

gainst

repeal of E
dict of N

antes

1702 The Daily
Courant, fi

rst d
aily

English newspaper, is
 prin

ted

1702 Queen Anne’s War

begins in North
 Americ

an

colonies of France and

England (to
 1713)

October 23, 1702 Battle
 of V

igo

sees Franco–Spanish fleet

destro
yed by A

nglo–Dutch fleet

May 26, 1703 Portugal jo
ins th

e

Grand Allia
nce against F

rance

1703 English North
 Americ

an

colony o
f D

elaware established

November 1703

Great S
torm kills

8,000 in southern

Brita
in

March 8, 1702 Willi
am III

of E
ngland dies (b. 1650)

236

This picture depicts the Mughal
emperor Aurangzeb hunting nilgai.

This modern photograph shows Halley’s Comet, named after the British astronomer Edmond
Halley, who was the first to determine that the comet returned periodically, every 76 years.

THE BATTLE OF BLENHEIM,
fought in 1704 near the village
of Blindheim on the Danube
in Bavaria, Germany, ended
in victory for the Duke of
Marlborough and the Grand
Alliance (see 1701), and turned
the War of the Spanish
Succession in favor of the Grand
Alliance. The battle halted a
Franco–Bavarian march on
Vienna, and Bavaria played no
further part in the war.

Meanwhile, the Gibraltar
peninsula on the Spanish
mainland was seized by a
combined Dutch–English force
in 1704; Gibraltar was ceded
perpetually to Britain in 1713.

News from home
Published weekly, The Boston
News-Letter provided English
colonists in America with news of
England’s political events and wars.

Victor of Blenheim
The Duke of Marlborough (in red)
sits astride his horse in this tapestry,
now hanging in his eventual home,
Blenheim Palace, England.

THE DEATH IN 1707 OF
AURANGZEB, sixth Mughal
emperor of India (b. 1618),
marked the start of the decline of
the Mughal Empire. Aurangzeb’s
successors squandered the
dynasty’s fortunes while losing
control of regional governors,
who went on to built their own
empires. Aurangzeb, disturbed by
the growing power of the Sikh
Guru Gobind Singh, had

1704–06 1707–08

1704 Briti
sh inventors

Thomas Newcomen

and Thomas Savery
build

first steam engine with

movin
g parts

1705 Briti
sh astro

nomer

Edmond Halle
y publishes

A Synopsis of th
e

Astro
nomy o

f C
omets

January 17, 1706

A fu
ture Founder o

f th
e

US, B
enjamin Franklin

,

is born (d. 1790) August 1
3, 1704

Grand Allia
nce and

Franco-Bavaria
n

tro
ops fight B

attle

of B
lenheim

May 1, 1707 Acts of

Union come into effe
ct,

unitin
g Scotla

nd and

England

March 17, 1707

Mughal E
mperor

Aurangzeb

(b. 1618) dies
February 29,

1704 English

colonists in

Massachusetts

massacred and

Deerfield sacked
November 1705 Capitol

building completed in

Willi
amsburg, capital of

English colony o
f V

irg
inia

September 7, 1706

French defeated by

Austria
n and Savoyard

forces in Battle
 of Turin

April 2
5, 1707 Defeat

of G
rand Allia

nce at

Alm
anza, Spain

300
THE NUMBER
OF POCUMTUCKS
AMONG THE
RAIDERS AT
DEERFIELD

In Tunisia to the southeast, the
Husaynid dynasty was established
in 1705 when Al-Husayn ibn ’Ali
(1669–1740) was recognized by
the Ottoman sultan as governor
of the province. The Husaynid
dynasty lasted until Tunisia gained
independence in 1957.

In North America, Deerfield,
Massachusetts, was the scene
in 1704 of a massacre of English
colonists by a combined force

of French-Canadians and
American Indians. Also in 1704,
The Boston News-Letter, North
America’s first continuously
published newspaper, appeared,
largely funded by the British
government.

In 1706, the most decisive
event in the War of the Spanish
Succession occurred in North Italy,
where the Duke of Savoy, allied
with Austria and Britain, was
defending his territory against
French invasion and siege of the
capital, Turin. The French were
crushed when the Duke of Savoy
and Prince Eugene broke through
French lines and routed the army,
driving them out of North Italy.

Also in 1706, Spanish
conquistador Juan de Uribarri
claimed southeastern Colorado,
an area populated by warring
American Indian tribes, and joined
it to Spanish New Mexico.

In England, the first steam
engine using moving parts was
built in 1704 by Thomas
Newcomen (1663–1729) and
Thomas Savery (see 1698). The
first working Newcomen engine
was installed to pump water from
a mine in Staffordshire in 1712.

Edmond Halley (1656–1742),
English mathematician and
astronomer, published A Synopsis
of the Astronomy of Comets in
1705, in which he described the
parabolic orbits of 24 comets. He
proved that three sightings, many
decades apart, were of a single
comet—the comet that is now
known as Halley’s Comet—and
determined that this comet returns
to the solar system every 76 years.

Battle of Blenheim losses
About 112,000 troops took part in
the Battle of Blenheim, with 20,000
French casualties but almost half
as many from Britain and its allies.

The tenth and last guru
of Sikhism, Gobind Singh
was a powerful figure in
Indian history. In 1699 he
transformed Sikhism by
creating the Khalsa (Pure),
a community of the faith that
trained as warriors; now the
Khalsa embraces all Sikhs.
Aurangzeb considered
coming to terms with Gobind
Singh, but the rajas of the
Sivalik Hills remained
hostile, and Gobind Singh
was assassinated in 1708.

GURU GOBIND SINGH
(1666–1708)

12,000
casualties

20,000
casualties

France Allies
0

14

28

42

56

70

TR
O

O
P

S
(I

N
 T

H
O

U
SA

N
D

S)

1706 Southeastern

Colorado claim
ed by

Spanish New Mexico

In a detail of a painting by Ignace Jacques Parrocel, Prince Eugene of Savoy’s
troops are shown confronting the French at the Battle of Malplaquet.

German chinoiserie
This 18th-century Meissen porcelain
vase has moldings picked out in
gold leaf. Its form and decorative
motifs were inspired by imported
Chinese porcelain.

Aurangzeb’s reign
Emperor Aurangzeb reigned for 48
years, from 1658 until his death in
1707, but for 27 of those years he
was at war with the Marathas.

THE BATTLE OF MALPLAQUET in
1709 was the bloodiest of the War
of the Spanish Succession (see
1701) and, indeed, the entire 18th
century. Grand Alliance forces
under the Duke of Marlborough
attacked the French at
Malplaquet, France, southwest of
the French-held fortress of Mons,
which lay over the present-day
Belgian border. In gaining
possession of the battlefield, the
Allies suffered more than 21,000
casualties, twice as many as the
French, but the French retreated
in good order and remained a
future threat.

Meanwhile, in the Great
Northern War (1700–21) between
Russia and its western neighbors
(see 1700), Charles XII of Sweden
had been leading forces in a
march on Russia. The Swedish
army of 17,000 men attacked the
fort of Poltava in the Ukraine in

1709–10

July 29–August 3
1,

1707 Grand Allia
nce

defeats French fleet at

Battle
 of Toulon

October 7, 1708 Sikh

Guru Gobind Singh

assassinated

October 5–13, 1710

Brita
in takes Port R

oyal,

Arcadia, and re
names

provin
ce Nova Scotia

September 11, 1709

Grand Allia
nce defeats

French at B
attle

 of

Malplaquet b
ut w

ith

heavy
casualtie

s

1709 Briti
sh

iro
nmaker

Abraham Darby

first to
 use coke to

make pig iro
n

1708 Briti
sh and Dutch

capture Minorca and

Sicily fro
m France

1710 Germ
an

Meissen factory

produces first

successful E
uropean

porcelain November 20, 1710

Instig
ated by C

harle
s XII,

Otto
man Empire

declares war on Russia

July 8, 1709 Russia

defeats Charle
s XII’s

force at B
attle

 of

Polta
va

1709 Afghan leader

Mirwas Khan Hotak

organizes uprising against

Persian Safavid
 ru

lers

237

February 28, 1710 Sweden

defeats 14,000 Danish

invaders in Battle
 of

Helsingborg

summoned him, but died before
they could meet. Gobind Singh
became friends with the new
emperor, Bahadur Shah (r. 1707–
12), but was assassinated in 1708
on the orders of a rival leader,
Nawab Wazir Khan.

Far from India, the kingdom
of England and the kingdom of
Scotland were formally unified as
Great Britain by the Acts of Union
of 1707. Henceforth, both were
ruled by a single monarch and by
a parliament based in London.

Britain, still embroiled in the
War of the Spanish Succession,
joined Dutch forces to seize
Minorca and Sicily from France in
1708; both were used as military
bases. Also in 1708, British
settlers lost control of the
Canadian east coast after a defeat
by the French at St. John’s,
Newfoundland.

27
YEARS OF WAR

July 1709. The Swedes were faced
by Peter the Great’s army of
80,000, which eventually ran them
from the battlefield. Charles,
exiled in Moldavia, persuaded the
Ottoman Empire to go to war
with Russia in 1710, but Peter the
Great (1672–1725) accepted terms
in 1711.

In 1709, the Persian Safavid
rulers of southwestern
Afghanistan were overwhelmed
by an uprising organized by
Mirwais Khan Hotak (1673–
1715), a tribal chief of the Ghilzai
Pashtuns and founder of the
Hotaki dynasty (which lasted from
1709 to 1738). Furious at Safavid
cruelty and attempts to force
them to convert from Sunni
to Shia Islam, the Afghans
assassinated their Safavid
governor, Gurgin Khan, and
massacred many Persians.

In Britain, revolution of an
industrial kind was in the making.
In 1709, Abraham Darby
(1678–1717), a Quaker ironmaster
who was smelting iron using
charcoal, was the first to produce
high-quality pig iron using coke.
His new process freed iron
smelting from its dependence
on wood supplies, and coke—
processed from coal—was much
more plentiful. In 1710, it was
Germany’s turn to transform
an industry. In that year, the
Meissen factory, near Dresden,
produced the first successful
European porcelain.

North of Germany, Denmark
was taking an interest in the Great
Northern War between Sweden
and Russia. Denmark had lost the

Forces in the Battle of Poltava
In the Battle of Poltava, 60 percent of
the Swedish troops were killed or
captured, while less than 2 percent
of the Russian troops were killed.

48
YEARS REIGN

Swedish forces
killed/captured

Russian
forces killed

BATTLE OF
POLTAVA

80,000
RUSSIAN
FORCES

10,000 1,300

17,000
SWEDISH
FORCES

provinces of Scania, Halland, and
Blekinge to Sweden in 1700 but
still had hopes of seizing them
back. Assuming Sweden to be
weakened by the Battle of Poltava,
Denmark found pretexts to
declare war on October 18, 1709.
In November, a large Danish
invasion force landed in Sweden
virtually unopposed. However,
by February 1710, Sweden had
managed to amass 16,000
men, and this force
defeated the Danes
in the Battle of
Helsingborg.
Denmark lost 7,500
men in the battle
and thereafter
abandoned hope of
regaining its former
possessions.

In 1710, French
settlers of the
Canadian east coast
region of Arcadia
(now Nova Scotia)
endured a third, and
this time successful,
British attempt to seize
Port Royal. The victory
secured Britain their
first French colonial
possession and helped to
obstruct French colonization
of Canada for years to come.

14 50 –1749 REFORMATION AND EXPLORATION

238

 THE STORY OF

NAVIGATION
THE QUEST TO EXPLORE AND MAP THE WORLD’S OCEANS AND CONTINENTS

The earliest sailors had no means of accurate
navigation other than by sight, relying on
landmarks along coastlines, judging distances and
directions from the positions of the Sun, Moon,
and stars, and using simple sounding devices, such

as weighted lines, to
keep ships from running
aground. The invention
of instruments such as
the magnetic compass,
astrolabe, and sextant

enabled direction and latitude to be gauged
reasonably accurately (by measuring the angle
of the Sun or a star above the horizon) but the
problem remained of how to determine longitude.

ACCURATE NAVIGATION
Calculating longitude depends on comparing local
time with “universal” time (the time at an agreed
location, which is now Greenwich, England). Each
hour’s difference equates to 15 degrees’ difference in
longitude. Calculating longitude therefore relies on
accurate timepieces, which did not exist until John
Harrison developed his chronometer in the 18th
century. The next major advances in navigation did
not come until the 20th century, with the advent of
the gyroscopic compass, radar, and, from the 1990s,
of the global positioning system (GPS).

Perhaps the most surprising fact in the history of navigation is that, until the
18th century, it was impossible for explorers and mariners to determine
their position accurately. Today, thanks to developments in navigational
technology, it is possible to pinpoint locations to within a few meters.

John Harrison
English clockmaker John
Harrison was the first to
make accurate timepieces
that enabled longitude to be
calculated with precision.

11th century
Dead reckoning
Sand clocks are
used for dead
reckoning:
measuring the
time traveled and
speed to estimate
a vessel’s position.

1300–1500
Navigational charts
Portolan charts of the
Mediterranean and
European coastlines
allow sailors to
navigate from port
to port using compass
bearings.

c. 150
Ptolemy’s maps

A Roman based in Egypt,
Ptolemy creates maps

using a grid system that
influenced navigational

maps until the 17th century.

c. 1100
The compass
Chinese sailors are the
first to use a magnetic
compass (which uses a
magnetized needle to
show the direction of
north and south)
for navigation.

12th-dynasty sailing boat
Sand
clock

Ptolemy’s map
Mariner’s
compass

Mariner’s
astrolabe

Portolan
chart

William Hogarth, English artist, on Harrison’s H1 chronometer, from Analysis of Beauty, 1753

ONE OF THE MOST EXQUISITE
MOVEMENTS EVER MADE.

,, ,,

H1 chronometer

LATITUDE AND LONGITUDE

latitude line

longitude line

winding handle

3000–1500 BCE
Early sounding
Ancient Egyptians
use sounding reeds to
measure water depth
and gauge their position
from coastal landmarks.

c. 1480
The astrolabe
Sailors start to
use astrolabes
to estimate latitude
by measuring the
angle of the Sun
or a particular star
above the horizon.

LATITUDE
Latitude lines (parallels) run
horizontally on a map and are
measured in degrees north
or south of the equator.
Each degree is about
69 miles (111 km) apart.

LONGITUDE
Longitude lines (meridians)
run vertically on a map and are
measured in degrees east or
west of Greenwich, England.
They meet at the poles and are
farthest apart at the equator.

239

1735–59
The chronometer
John Harrison makes the first marine
chronometer (the H1) in 1735. He
then makes improved versions,
culminating in the H4 in 1759.

1930s–40s
Radar
The invention of radar
makes it possible to
determine an object’s
position even when it
cannot be seen.

Late 20th century
Global positioning
systems
The introduction of
satellite-based GPS
makes it possible
to pinpoint locations
and navigate to within
a few yards.

Harrison’s H1 chronometer
John Harrison’s first “sea clock” was the
H1, which he made to solve the longitude
problem—how to measure time accurately
enough at sea to calculate longitude.
However, the H1 was impractically
large, a problem Harrison solved in
1759 with his H4 chronometer.

Ship’s compass Radarscope GPS chart plotter

calendar hand,
indicating date

of the month

seconds hand

minute hand

hour hand

1907
Gyroscopic compass
American Elmer Sperry
invents the gyroscopic
compass, a major advance
for accurate navigation
because it always points
to true north and is not
subject to deviation.

240

On completion, St. Paul’s Cathedral dominated the north bank of the Thames
River. It remained the tallest building in London until 1962.

IN AN EXTENSION OF THE WAR
OF THE SPANISH SUCCESSION
(see 1701–03) in South America, a
squadron of French ships attacked
Portuguese-held Rio de Janeiro,
incapacitated Portuguese ships in
the harbor, and only spared the
city’s defenses from destruction
on payment of a ransom. French
morale, which had been at a low
since their withdrawal from the
Battle of Malplaquet (see 1709),
was raised by this proof that
French long-range naval power
had not been extinguished.

In North America, the
Tuscarora War began in North
Carolina between Tuscarora
American Indians and settlers
from Britain, Germany, and the
Netherlands. The settlers and
northern Tuscarora American
Indians began to kidnap the
Tuscarora in the south, sell them
into slavery, and appropriate their
lands. The southern Tuscarora
retaliated in September with
widespread attacks on
settlements in which hundreds
of settlers were killed.

In Asia, the Persian Safavid
rulers of western Afghanistan

ON 7 JUNE 1712, PENNSYLVANIA,
under moral pressure from its
Quaker population, freed all the
slaves in the state, an early step in
the abolition of slavery. However,
Queen Anne reversed the decision
in the following year. Quaker
state-founder and slaver trader
William Penn (1644–1718) was not
himself an opponent of slavery.

In South Africa’s Cape region,
Dutch sailors infected with
smallpox inadvertently caused
a catastrophic decimation of the
native Khoisan people in 1713.
The disease rapidly spread from
laundrywomen infected by the
sailors’ dirty linen to the wider
population because no one had
immunity or medicine. The
epidemic killed 90 percent

moved to counter the uprising
organized by Mirwais Khan Hotak
(see 1709–10), but the Safavid
army and its leader, Khosru Khan,
were annihilated, and Afghan
independence was secured.

In December 1711, St. Paul’s
Cathedral, London’s most iconic
building, was completed.
Designed by Christopher Wren, it
was the fourth church to occupy
its site; its predecessor was badly
damaged in the Great Fire of
London in 1666. The building had
the first triple dome in the world:
a light, timber-framed outer
dome, supported by a hidden
brick cone, and inside it, the
inner dome that is visible from
the interior.

Attack on Rio de Janeiro
French corsair René Duguay-
Trouin’s ships enter Rio de Janeiro
harbor to salvage French honor—
and profit at the same time.

An end to war
This painting from the French royal
almanac for 1714 shows signatories
of the Treaty of Utrecht, which ended
the War of the Spanish Succession.

1711 1712–14

February 13, 1713

Dutch sailors inadverte
ntly

intro
duce smallp

ox to

Khoisan people of S
outh

Afric
a’s Cape

1712 Pennsylvania

prohibits im
porta

tio
n

of slavesSeptember 12 French

squadron invades Rio

de Janeiro
 harbor

December 25

St. P
aul’s Cathedral

completed

July 13, 1713 Treaty of

Portsmouth ends Queen

Anne’s War (b
egan 1702)

in Americ
a

July 27, 1714 Russian navy

defeats th
e Swedes in

Battle
 of G

angut

February 24

Germ
an-born

composer G
eorge

Frid
eric

 Handel stages

his opera Rinaldo in

London

October 26

Afghans annihila
te

Persian army at

Kandahar

July 21 Treaty

of P
ruth ends Turco–

Russian War (1
710–11)

April 1
1, 1713 Final

document of Treaty of

Utre
cht signed

September 22 Firs
t

atta
cks on settle

rs by

Tuscarora American

Indians

1713 Brita
in begins supplyin

g

slaves to Spanish colonies

afte
r S

pain signs Asiento

Agreement
,, RIGHT IS RIGHT, EVEN IF EVERYONE

IS AGAINST IT; AND WRONG IS WRONG,
EVEN IF EVERYONE IS FOR IT. ,,
William Penn, founder of Pennsylvania, 1681

Losses at Rio de Janeiro
Caught unawares by a French naval
attack in Rio de Janeiro harbor,
Portuguese ships tried to escape.
Three drifted aground, and one was
destroyed by its crew.

Smallpox epidemic
In the South African
Cape, smallpox

ravaged the native Khoisan
population, killing nine people
for every one survivor.

1:9

1
SHIP

BURNED

3
SHIPS

REMAINED

3
SHIPS

GROUNDED

The flag of English pirate Edward Teach, known as Blackbeard, became
notorious in the Caribbean between 1717 and his death in 1718.

William Penn, English Quaker leader
and colonialist.

THE STATE OF WAR BETWEEN THE
MAJOR EUROPEAN POWERS in the
late 17th and early 18th centuries
created a profound sense of
lawlessness. This was most
marked in regions where
desperate efforts were being
made to seize colonial power. With
the standing navies at war, some
of the work of policing the new
colonies fell to privateers. For
many it was only a short step to
becoming outright pirates. One
of the most notorious, Edward
Teach, known as Blackbeard
(c. 1680–1718), became a target
for the authorities after he took
charge of his own ship in
November 1717. He was finally
murdered in November 1718.

In North America, the signing of
the Treaty of Utrecht (see 1713)
had failed to bring an
end to the hostilities
between the European
colonizing powers, and,
in turn, these were struggling
to dominate competing
American Indian tribes.
In 1716, in an attempt to
block French expansion
westward from Louisiana,
the Spanish entered east
Texas; they established

had ensured their protection with
an Edict of Toleration (see 1692).
However, in 1715 Pope Clement XI
issued a Papal bull condemning
Chinese ancestor worship. In
retaliation, the Kangxi emperor
would repeal his edict in 1721,
officially forbidding Christian
missions in China.

In Europe, King Louis XIV of
France died in 1715, leaving the
infant Louis XV as his heir. Ignoring
the terms of the Treaty of Utrecht,
King Philip V of Spain claimed the
throne of France if the infant were
to die. In 1717, a Triple Alliance
was signed by the Dutch Republic,
France, and Great Britain in an
effort to compel Philip to abandon
his expansionist ambitions.
Austria’s joining of the alliance
in the following year turned this
into a Quadruple Alliance against
Spain (see 1718–19).

In Britain, the Hanoverian
succession (see 1714) had
provoked anger among
Jacobites—supporters of the
deposed Stuart king James VII of
Scotland and II of England—and in
1715 this erupted into the First
Jacobite Rebellion. Over-
estimating the support they could
count on in England, about 4,000

men (mainly Scottish) marched
toward London but were defeated
in November by Hanoverian
forces at the Battle of Preston.
While his lieutenants countered
the threat to his reign in the north,
life for Hanoverian king George I
in London was seemingly
unaffected: there were several
performances for the king and
members of the court of Water
Music by the German Baroque
composer George Frideric
Handel (1685–1759), who had
made his home in London in 1712.

1715–17

September 9,

1714 Otto
mans

declare war on

Venice; ends in

1718 with
 an

Otto
man vic

tory
September 1, 1715

French king Louis XIV

(known as th
e “S

un

King,” b
. 1638) dies

Summer 1716 Spanish

reoccupy east Texas afte
r

absence of 23 ye
ars

April 1
5, 1715 Murder

of a government d
elegatio

n

trig
gers Yamasee War,

South Carolin
a February 10, 1716

James Stuart e
scapes

to France afte
r fa

ilure of

Firs
t Jacobite Rebellio

n

January 1, 1717 Brita
in,

France, and Dutch

Republic sign Triple

Allia
nce against S

pain

August 2
7, 1715

Scottis
h Jacobite

leaders ra
lly

to

march on LondonMarch 19, 1715 Pope

Clement XI is
sues

Papal bull a
gainst

Chinese ancestor

worship
November 9–14, 1715

Hanoveria
ns defeat

Jacobites at B
attle

of P
reston

August 1
, 1714

George of H
anover

becomes King

George I o
f B

rita
in

August 5
, 1716 Prin

ce

Eugen of S
avoy, I

mperia
l

commander, d
efeats

Otto
mans at B

attle
 of

Petro
varadin

November 1717

English pira
te

Blackbeard (E
dward

Teach) begins to operate

in th
e Carib

bean
1717 Zunghar Mongols

invade Tibet d
urin

g

ongoing conflict w
ith

 China

July 17, 1717 Firs
t

perfo
rm

ance of H
andel’s

Water M
usic for K

ing

George I o
f E

ngland

241

January 27, 1716

Massacre in Tugaloo,

Georgia, sets Creek

Americ
an Indians against

the Cherokees in

Yamasee War

Qing cloisonné
This ornamental
elephant with two
miniature vases
exemplifies the
sophistication
that cloisonné
enamel-work
reached during the
Qing dynasty period.

,, NO CHINESE CATHOLICS
ARE ALLOWED TO WORSHIP
ANCESTORS IN THEIR
FAMILIAL TEMPLES.,,
Pope Clement XI, Papal bull, 1715

A style of European music
that began around 1600
and lasted until about 1750,
baroque developed from the
masses and madrigals of
the Renaissance. It had
a stronger emphasis on
counterpoint and rhythm,
greater expression of
emotion, and gave greater
importance to the solo voice
and instrumental solos. It
also established opera, with
Monteverdi and Cavalli being
early practitioners. Notable
baroque composers include
Peri and Allegri (early
baroque); Lully,
Pachelbel, and Purcell
(middle); and Bach,
Handel, Telemann,
and Vivaldi (late
baroque).

BAROQUE MUSIC

BAROQUE
LUTE

of the southwest Cape’s Khoisan.
Survivors fleeing inland were
killed by neighboring tribes to
limit the disease’s spread.

In 1713, the Treaty of Utrecht
was signed; together with the
Treaty of Rastatt in 1714, it was
to end the War of the Spanish
Succession. Underlying the
Utrecht Treaty (actually a series
of treaties) was the principle of
maintaining the balance of power
between France, Spain, and their
neighbors, so that no state could
dominate Europe. The lines of
succession of the two countries
were separated, so no Spaniard
could claim the French throne,
and vice versa. Savoy gained Sicily,
Austria received the Spanish
Netherlands, and Britain was
ceded Newfoundland, Nova
Scotia, and Gibraltar. In addition,
the Asiento Agreement gave
Britain a 30-year contract to
supply slaves and goods to
Spanish colonies.

In Britain, after the death of
Queen Anne in 1714, George I
(1660–1727) became the first
monarch of the German House
of Hanover to rule Great Britain
and Ireland. The Hanoverian
succession in 1714 ended the
reign of the House of Stuart,
which had ruled Scotland from
1371, and Great Britain and
Ireland since 1603.

In 1714, the Ottomans declared
war on the Venetian Republic.
The final conflict between the two
powers, the war ended in 1718
with an Ottoman victory and
Venice’s loss of the Peloponnese,
its major possession in Greece.

several missions and, in 1718, the
town of San Antonio. While the
latter became the target of raids
by Apache American Indians, the
Spanish successfully encouraged
the Yamasee and other tribes
in their attacks on hundreds of
British settlers in South Carolina,
a conflict known as the Yamasee
War (1715–17).

In Asia, Zunghar Mongols
invaded Outer Mongolia

and Tibet in 1717, and
sacked the Tibetan
capital of Lhasa,

looting the tomb of the fifth
Dalai Lama. Tibet appealed
to the Qing Kangxi emperor
(1654–1722) for assistance.
The Zunghars defeated an

invading Qing army in 1718,
and the Qing Empire was
not to liberate Lhasa for
three years (see 1720).
Meanwhile, in the Chinese

homeland, Jesuit
missionaries

found
themselves
under threat.
Impressed

by their
services, the

Kangxi emperor

Captain Charles Johnson describing Edward Teach, from A General
History of the Robberies and Murders of the most notorious Pyrates, 1724

,,…SUCH A FIGURE, THAT
IMAGINATION CANNOT FORM
AN IDEA OF A FURY FROM HELL,
TO LOOK MORE FRIGHTFUL. ,,

242

Admiral Sir George Byng’s British fleet sail into the Straits of Messina prior
to the Battle of Cape Passaro, in a painting by Richard Vale.

This detail of a map by Willem Blau (c. 1650) shows the position of British-
controlled Honduras, lying on the east coast of the Yucatán peninsula

THE TREATY OF UTRECHT (see
1713) had ceded Sardinia and
Sicily to Savoy, but the treaty was
ignored by King Philip V of Spain
(1683–1746), who sailed to capture
the islands in 1717. Set against
Philip was the Triple Alliance (see
1717) of Britain, France, and the
Dutch Republic, which Austria
joined on August 2, 1718,
expanding it into the Quadruple
Alliance. On July 21, Austria—
under Holy Roman Emperor
Charles VI (1685–1740)—had
signed the Treaty of Passarowitz,
ending the Austro–Turkish War
(1716–18). This freed Charles’s
forces to turn their attention to
Spain, and the War of the
Quadruple Alliance was declared
on December 17, 1718.

Previously, the Triple Alliance
had set an ultimatum for the

THE BRITISH COLONY IN
HONDURAS (now Belize), the only
British possession in Central
America before it gained full
independence in 1981, was
established on the eastern coast
of the Yucatán peninsula by
British buccaneers. By the turn
of the 18th century the colony had
begun to exploit the region’s
logwood (Haematoxylum
campechianum), which yielded an
important dye used for textiles
and paper. In 1720, slaves—many
from Jamaica and others directly
from Africa—were first imported
to this area of the so-called
Mosquito Coast to expand logging
operations on the Belize River.

The year 1720 saw the end of
the War of the Quadruple
Alliance (see 1718) with
the signing of the
Treaty of the Hague.
Philip agreed to
abandon his claims
to Sicily and Sardinia,
which came under the
control of Austria and
the Duchy of Savoy
respectively, with the duke
being titled king of Sardinia. In
North America, the French
returned Pensacola in Florida
to King Philip V, along with
places they had occupied
in the north of Spain, receiving
trade advantages in exchange.
The treaty also confirmed Texas
was a Spanish possession.

Meanwhile, the Maratha, a
sub-ethnic group inhabiting the
Maharashtra region of western
India, began a major expansion
of the empire that it had

Maratha mace
The head of 118 spikes and
a quadrangular top spike on
this Maratha mace testify to
its fearsome effectiveness
as a weapon.

Maratha expansion
The Maratha expanded
their empire to the north,
south, and east. Such
was their reputation that
they were able to raise
taxes even beyond areas
of their direct
administration.

War casualties
In the War of the Quadruple Alliance,
28,350 men were killed or wounded,
including more than 2,000 from
Sardinia, which was invaded by Spain.

1718–19 1720

Tuscarora Americ
an

Indians flee North

Carolina’s European

colonizers

February 17 War o
f

Quadruple Allia
nce

ends with
 Treaty of

the Hague

April 1
7 Baira

o succeeds

his father a
s Peshwa

(prim
e m

inister) o
f

Maratha Empire

December 17, 1718 Quadruple

Allia
nce declares war on Spain

April 2
5, 1719 Danel D

efoe

(c. 1659–1731), B
riti

sh novelist,

publishes Robinson Crusoe

May 1719 French

capture Pensacola,

Florid
a

July 21, 1718

Treaty of

 Passorowitz signed

August 11, 1718 Briti
sh

beat S
pain in Battle

 of

Cape Passaro

Slaves im
ported into

Honduras as logging

laborers
Qing force drive

s Zunghar

Mongols fro
m Tibet

September “South

Sea Bubble” (E
nglish

stock m
arket crash)February 11

Prussia and

Sweden achieve

peace with
 Treaty

of S
tockholm

 May 17, 1718

French found New

Orleans, Louisiana

April 1
719 France

invades Basque Country

August 2
, 1718 Austria

joins Trip
le Allia

nce, fo
rm

ing

Quadruple Allia
nce

October 1719 Briti
sh

capture Spanish port

of V
igo

November 30, 1718 King Charle
s

XII o
f S

weden (b. 1682) dies

withdrawal of Philip’s invasion
force. The British fleet, led by Sir
George Byng, clashed with the
Spanish invasion fleet—which
had not been informed of the
ultimatum—in the Battle of Cape
Passaro on August 11, 1718. The
larger Spanish warships were
captured, while the smaller ships
escaped. Later that year, an
Austrian army landed at Messina,
Sicily, to oust the Spanish garrison,
but was defeated on October 15 in
the first Battle of Milazzo.

In 1719 there were further
attempts by the Quadruple
Alliance, now joined by Savoy, to
curb Spain. France invaded the
Spanish Basque Country and
then Catalonia, but disease
forced both forces to withdraw.
The Austrians attacked in Sicily
and eventually the Spanish
occupiers capitulated, their
supplies having been blocked by
the British navy. In another
example of Spain’s vulnerability
from the sea, the British captured
the port of Vigo in October.

reestablished in 1674. The
catalyst for the expansion, which
began in 1720, was the death in
1719 of Balaji Vishwanath (b.1680)

and the succession of his son
Bajirao (1700–40), who was only
20 years old at the time but

already a charismatic
and dynamic leader.
Recognizing the
weakness of the grip
that the Mughal
Empire, based in

Delhi, had on the
states around him,

Bajirao’s army struck out into
Hindustan. The campaign was
successful and gained Bajirao
great credit at home. This
helped him negotiate peace
treaties with Mughal authorities
in the Deccan. With the security
of the Maratha homeland
assured, Bajirao began further

expansions in 1728, when he
also moved his capital from
Satara to Pune.

Far to the northeast, the
Zunghar Mongols had taken
possession of Tibet (see 1717). In
1720, a force of Qing and Tibetan
warriors drove the Zunghars from
Tibet. The Zunghars had killed the
sixth Dalai Lama, claiming he
was an impostor. The Qing force
brought with it a replacement,
Kelzang Gyatso, who was made the
seventh Dalai Lama. Tibet became
a tribute-paying protectorate of
Qing China, and the Tibetan region
of Kham was annexed to China’s
Sichuan province. However,
disputes over who should govern
under the Qing emperor resulted
in harsh suppressions by the
Chinese in the years that followed.

0

2,000

4,000

6,000

8,000

10,000

12,000

C
A

SU
A

LT
IE

S

BritainAustria Spain France Sardinia Dutch Rep.

GOOTY

B H O N S L EP
E

S
H

W
A

H

O
L

K
A

R

S IN D H I A

GAIKWAR

SAVANUR

TANJORE

B a y o f
B e n g a l

A r a b i a n
S e a

Co
ro

m
an

de
l C

oa
st

M
alabar Coast

I N
D

I A
N

 O
C

E
A

N

Kolhapur
Satara

Pune

Baroda

Ujjain

Nagpur
Maheshwar

D
e c c a n

Ea
st

er
n

Ghats

W
estern Ghats

THAR DESERT

P l a t e a u
o f T i b e t

Ceylon

H

i m
a l a y a s

KEY
Maratha Empire
Maratha campaigns

Brilliant polychromatic decoration characterizes this detail of a rectangular
Persian dish made in the 18th century during the Safavid dynasty.

Deified ancestors
Moai were erected by clans on
Easter Island to watch over their
fields. This group, at Ahu Akivi, is
the farthest inland.

EUROPEAN SUCCESS in procuring
slaves in West Africa for
transporting to the new colonies
depended on the enthusiastic
cooperation of certain tribes.
In Dahomey, in what is now the
Republic of Benin, King Agadja
(r. 1708–40) presided over a
culture of enslavement and
human sacrifice. His conquest
of neighboring Allada in
1723 provided a ready source
of captives for sale, and by
1724 Dahomey had become
the Europeans’ principal source
of slave labor.

In 1724, the Code Noir, King
Louis XIV of France’s extensive
definition of the conditions of
slavery, was introduced in the

1721–22 1723–24

December 20, 1722

Qing Kangxi emperor

(b. 1654) dies afte
r

longest re
ign

in ChinaJune 1722 Jakob

Roggeveen is first to

sight S
amoa,

alth
ough he does

not la
nd th

ere
March 8, 1722 Afghans

rout P
ersian forces in

Battle
 of G

ulnabad and

assume contro
l of

Persian Empire
 April 4

, 1721

Robert W
alpole

becomes

Brita
in’s first

prim
e m

inister September 10,

1721 Treaty o
f

Nystad ends Great

Northern War

September 1, 1723

Treaty of

St. P
etersburg fo

rces

Persia to cede territ
ory

to Russia

April 2
2, 1724 Germ

an

philosopher Im
manuel

Kant b
orn (d. 1804)

November 2, 1721

Peter th
e Great

proclaim
ed emperor

of all t
he Russias

August 1
, 1721 Jakob

Roggeveen sails to

discover T
erra Australis1721 Germ

an

composer J
ohann

Sebastian Bach

(1685–1750) composes

Brandenburg

Concertos

1724 China expels

foreign m
issionarie

s in

retaliatio
n for c

riti
cism

fro
m Pope Clement X

I

(see 1715)

October 23, 1722

Mahmud Hotaki

acknowledged as

shah of P
ersiaApril 5

, 1722 Jakob

Roggeveen discovers

Easter Island
1724 Asaf Jah seizes

Hyderabad fro
m Mughal

contro
l and m

akes

him
self N

izam of

Hyderabad

1723 Peter th
e

Great of R
ussia

converts
 household

slaves into house

serfs January 14, 1724

Philip
 V of S

pain

abdicates th
e th

rone

243

THE GREAT NORTHERN WAR
(1700–21) between Sweden and
Russia was brought to an end by
the conclusion of the Treaty of
Nystad. In 1719, Russia had
successfully challenged Sweden’s
supremacy in the Baltic by
attacking cities on the Swedish
east coast. An alliance of the
British and Swedes in 1719 then
gave Sweden British navy
protection that discouraged
further raids. The Nystad Treaty
restored Finland to Sweden, but
former Swedish Baltic territories
in Estonia and elsewhere went to

Russia. Sweden was irrevocably
diminished by the terms of the
treaty, while Russia, with its new
Baltic ports, now dominated
Eastern Europe.

In one of the landmark
moments of Dutch exploration,
Jakob Roggeveen (1659–1729)
set out in 1721 to find Terra
Australis, the mysterious
southern continent earlier
mapped in part by Spaniard Juan
Fernández and Dutchman Abel
Tasman, among others. A former
employee of the Dutch East Indies
Company but now sponsored by
its West Indies counterpart,
Roggeveen and his three ships
sailed to the Falkland Islands,
Chile, and the Juan Fernández
Islands. While crossing the South
Pacific Ocean the following year,

French territory of Louisiana,
North America. The code was
partly intended to give slaves
basic protection from their
masters—all were to be given
food and clothes, for example—
but it also legitimized cruel
punishments: runaway slaves
were to be branded, their ears cut
off, and, after a second offence,
crippled by having their
hamstrings cut.

Also in 1724, the disintegrating
Mughal Empire saw the Indian
state of Oudh gain independence
under Saadat Ali Khan (c. 1680–
1739). He founded the Moghul
Awadh dynasty, which ruled until
its power was seized by the
British in the early 19th century.

the three ships chanced upon
Easter Island (now Rapa Nui),
so-named because it was
discovered on Easter Sunday.
Roggeveen also discovered the
Society Islands and Samoa
before returning home.

In 1722, the declining Safavid
dynasty of Persia was deposed by
independent Afghans to the east.
Mahmud Hotaki (c. 1697–1725),
son of Mirwais Khan Hotak (see
1709), brought an army to the
Safavid capital of Isfahan, sacked
the city, and proclaimed himself
shah of Persia. It was not until
1729, and the defeat of the Hotaki
dynasty by Afsharid Persians who
were descended from the
Mongols at the Battle of
Damghan, that the Afghans were
finally forced back to Kandahar.

From the Louisiana Code Noir, 1724

,, SLAVES WHO ARE
DISABLED FROM WORKING
…SHALL BE…PROVIDED
FOR BY THEIR MASTERS. ,,

Satirical novel
 Clergyman and writer
Jonathan Swift (1667–1745)
first published Gulliver’s
Travels in 1726. This edition
of the satire on humanity
was published in the 1860s.

244

Peter the Great’s Academy of Sciences in St. Petersburg, founded in 1725,
was rehoused in this building of 1783–85 on the Neva River.

The Shinto gate (torii) at the entrance
to the Itsukushima Shrine, Japan.

THE TREATY OF THE HAGUE
(see 1720) did not end rivalries
between the major European
powers. In 1725, Austria signed
the Treaty of Vienna with Spain,
gaining trading advantages in the
colonies for its Imperial Ostend
Company; in exchange, Austria
abandoned all claims to the
Spanish throne and also promised
to help Spain recapture Gibraltar.
In 1726, Britain embarked on an
attempt to blockade Spanish
treasure ships at Porto Bello,

THE RUSSIAN EMPEROR PETER
THE GREAT was determined to
discover the full extent of his
lands to the east. A Danish
seaman, Vitus Bering (1681–
1741), was commissioned to
follow the Siberian coast
northward from the Kamchatka
Peninsula, and in 1728 Bering
sailed into the narrow strait, now
named after him, that separates
Siberia and Alaska. By sailing
farther north, Bering established
that Siberia reaches its eastward
limit at the strait. Bering
suspected that there must be land
farther east, but it was only during
a second voyage, in 1741, that he
first saw the coast of Alaska
across the strait.

On the Indian subcontinent, the
Maratha people, after nearly a
decade of consolidating their
power under Bajirao (see 1720),
struck out into the Deccan region
surrounding their homeland. In
1728, in the Battle of Palkhed,
they confronted rival prince
Asaf Jah I of Hyderabad (also
known as Nizam-ul-Mulk) who
had been laying claim to Maratha
leadership and who was refusing
to pay them chauth (a tribute tax).
In a strategic masterstroke, the
Marathas cornered the nizam’s
army in a waterless zone, where it
refused to fight. In consequence,
the nizam abandoned his
leadership claim and payment
of chauth was resumed.

The year 1729 was a pivotal
point in trading relations
between China and the West
because the Qing Yongzheng
emperor banned almost all

Panama, but withdrew without
success in 1727 after severe
losses from disease.

Emboldened by its promise
of Austrian support, which was
negated by a secret pact made
between Britain and Austria,
Spain besieged Gibraltar in
1727, an act that precipitated the
Anglo–Spanish War. The
four-month siege failed, costing
Spain 1,400 men to British
casualties of 300. The war ended
with the Treaty of Seville in 1729.

In Russia, the St. Petersburg
Academy of Sciences was
founded in 1725 by Peter the
Great (1672–1725). The most
eminent scholars of all disciplines
were invited to work there—for
example, German embryologist
Caspar Wolff (1733–94) offered
Swiss mathematician Leonhard
Euler a 200-rouble salary as an
enticement, which he accepted.

To the southeast, the Afghan
shah of Persia, Mahmud Hotaki
(see 1721–22), died in 1725. He
was succeeded by his cousin,
Ashraf Khan (d. 1730), who may
have murdered him. By then,

Persian lands were being
encroached upon by
Ottoman forces, who were
linked to the previous
regime by an Ottoman–
Safavid alliance. However,
Ashraf Khan defeated the
Ottomans in a battle near
Isfahan at Kermanshah,
and peace was eventually
declared at Hamadan,
Persia, in 1727.

Also in 1727, the Treaty of
Kyakhta was signed by Imperial
Russia and the Chinese Qing
Empire; it remained the basis of
relations between the two until
the mid-19th century. Mongolia’s
northern border was mapped and
agreed on, and routes established
for trade in furs and tea.

The late 1720s saw the start of
coffee-growing in the Caribbean
and South America. Seedlings
were first brought to Martinique
around 1720, and in 1727 the king
of Portugal sent to French Guinea
for seeds. His envoy, Francisco
de Mello Palheta, persuaded the
French governor’s wife to provide
seeds and seedlings, and these
enabled the Portuguese to start
a coffee industry in Brazil.

1727 Portu
guese

intro
duce coffe

e to Brazil

August 23, 1727 Russia

and China sign Treaty of

Kyakhta in Mongolian

border to
wnApril 3

0, 1725

Austria
 and Spain

sign Treaty of V
ienna

November 18, 1727

Foundatio
n stone laid of

new city
of Jaipur, In

dia

May 18, 1728 Peter II

crowned czar of R
ussia,

succeeding Catherin
e I

1726 Vast C
hinese

encyclopedia Gujin

Tushu Jicheng printed

using movable type

January 28, 1725

Peter th
e Great

(b. 1672) dies. C
atherin

e I

contin
ues work of fo

unding

his Academy o
f S

ciences

February 11, 1727

Spain begins siege of

Gibralta
r (to

 12 June)

April 2
2, 1725 Afghan-born

Shah Mahmud Hotaki of

Persia (born c. 1697) dies

or is
 m

urdered

February 28, 1728

Maratha defeat A
saf Jah I,

ruler o
f H

yderabad, in

Battle
 of P

alkhed

,,

,, YOU ARE NOW TRAVELING
INTO THE PARADISE OF
THE SCHOLARS.
Caspar Wolff, German scientist, praising the Academy of Sciences
in a letter to mathematician Leonhard Euler, c. 1779

The orphaned daughter of
Lithuanian peasants, the
future wife of Peter the Great
was born Marta Skowrońska.
She was secretly married
to Peter in 1707, and she
reigned as Russia’s first
female monarch from his
death until her own. In her
reign, she was supported by
the Supreme Privy Council,
which wanted to deny power
to the aristocracy.

CATHERINE I (1684–1727)

Coffee in Brazil
This 19th-century woodcut shows a
Brazilian coffee plantation. From small
beginnings in 1727, Brazil grew into
the world’s largest coffee producer.

1725–27 1728–31

importation of opium. Chinese
goods were in high demand in
Europe, but the Chinese were
unimpressed by European goods
and accepted payment only
in silver—which Britain, in
particular, had to obtain at
exorbitant cost. In the early 18th
century, British traders had begun
to trade Indian opium for Chinese
goods, and there was soon a
growing number of addicted
Chinese that greatly reduced
Europe’s silver requirement.
European opium smugglers
remained a major problem for
China into the 19th century.

Also in 1729, after more than a
decade of mistreatment, Natchez
American Indians killed more
than 200 French settlers at Fort
Rosalie, Mississippi. However,
by 1731 the French, assisted by
the Choctaw people, were to
retaliate by enslaving a large

number of Natchez for work
on Caribbean plantations.

The short-lived Ottoman Tulip
Period (1718–30) was ended by
a rebellion against unpopular
measures led by a janissary
(soldier), Patrona Halil, that
caused Sultan Ahmed III to be
supplanted by Mahmud I. The
Tulip Period was one of stability
in the Ottoman Empire and was
marked by increased interest
in Western ways. Just as Western
Europe had been fascinated by

tulips in the 17th
century, the

Ottoman
court
became

equally

obsessed. Ottoman architecture
and art were invigorated, but
high prices for tulips and tulip
bulbs distorted the economy. The
instatement of Mahmud I in 1730
brought an end to the Tulip
Period, but Halil was strangled
in front of the sultan in 1731 for
overreaching himself.

In Japan, whose population
had been ruled by the Tokugawa
shogunate since 1603, there was a
resurgence of the Shinto religion.
Beginning around 1730, it was
fueled by the writings of scholars
such as Kada no Azunamaro
(1669–1736) and Kamo no
Mabuchi (1697–1769). The Shinto
scholars rejected Chinese and
Buddhist influences and sought to
identify a purely Japanese
spiritual identity. Shintoism was
reinstated as the national religion
of Japan more than a century
later in 1868.

Meanwhile, the Arabian state
of Oman was expanding its
dominions in Africa. The
Portuguese-held Kenyan city

of Mombasa and the island of
Pemba had been captured by the
Omanis in 1698, and by 1730 they
had driven the Portuguese from
the Kenyan and Tanzanian coasts
and gained control of the island of
Zanzibar (now part of Tanzania).

In West Africa, Islamic Fulbe, or
Fulani, people began to unify into
larger communities in
what is now known as

August 14, 1728 Danish

explorer V
itu

s Berin
g

discovers Bering Strait is

eastward lim
it o

f S
iberia

1728 Nigeria
n Oyo Empire

invades Dahomey

April 2
1, 1729

Catherine II (
the Great)

of R
ussia born (d. 1796)

July 30, 1729

City
of B

altim
ore,

Maryl
and, fo

unded

1729 Qing emperor

bans sale and smoking

of opium in China

1731 Dahomey

accepts suzerainty of

Nigeria
n Oyo Empire

March 16, 1731

Austria
, B

rita
in, D

utch

Republic, and Spain

sign Treaty of V
ienna

November 28, 1729

Natchez American

Indians kill
settle

rs

at F
ort R

osalie
,

MississippiOctober 20–23, 1728

More th
an a quarte

r o
f

Copenhagen, D
enmark,

destro
yed by fire

November 9, 1729

Brita
in, France, Spain,

and Dutch Republic sign

Treaty of S
eville

1729 Persians under

Nader S
hah defeat

occupyin
g Afghans in

Battle
 of D

amghan

September 1730

Patro
na Halil

leads

rebellio
n th

at to
pples

Otto
man emperor A

hmed III

January 29, 1730

Anna of R
ussia becomes

czarina on death of P
eter II

(b. 1715) fr
om smallp

ox

245

September 20,

1730 Mahmud I

succeeds Ahmed III

as Otto
man emperor

Opium pipe and poppy
This traditional Chinese
opium pipe has a knob-

shaped bowl in which the
drug (dried latex from the

opium poppy) is vaporized
when the bowl is heated.

the Fulbe Revolution. The first
such state was Bondu, in Guinea,
formed in the late 17th century.
Then came Futa Jallon (centered
in Guinea but sprawling over
neighboring territories), where
the Islamic Fulbe took power from
the existing leaders and non-
Islamic Fulbe people.
A confederation of provinces
was formally created in 1735 with
its capital at Timbo, Guinea. Other
areas that were profoundly
affected by the Fulbe Jihad—as the
seizure of power was termed—
included the formerly declining
Bornu Empire (in present-day
Nigeria), the fortunes of which
underwent a significant revival.

In 1731, formerly independent
Dahomey in West Africa finally
accepted the suzerainty of the
Yoruba Oyo Empire (present-day
Nigeria). The Yoruba had invaded
and defeated them after a
protracted and bitterly fought

campaign in 1728,
but resistance

in Dahomey
did not end

until 1748.

Bering Strait
This satellite image shows the
Bering Strait, a 56-mile (96-km)
stretch of water that separates
Asia and North America.

Father le Petit, missionary, in a letter to Father D’Avaugour, Procurator
of the Missions in North America, 1730

,, ...IN LESS THAN
TWO HOURS THEY
MASSACRED MORE THAN
200 OF THE FRENCH. ,,

Massacre at Fort Rosalie
On November 28, 1729, Natchez
American Indians killed 242 settlers
at Fort Rosalie, Mississippi, in
retaliation for years of mistreatment.

C
A

SU
A

LT
IE

S

Men ChildrenWomen
0

30

60

90

120

150

180

246

“Tavern Scene” is one of the eight paintings of British artist William Hogarth’s A Rake’s
Progress (1732–33), which depicts the downfall of a rich merchant’s feckless heir.

OBSESSED WITH CREATING a
strong, independent state,
Frederick William I (r. 1713–40),
the “Soldier King” of Prussia,
instituted compulsory military
service: every young man had to
serve in the military for three
months of each year. In this way,
the Prussian army became the
fourth-largest in Europe, with
60,000 soldiers, despite having
the twelfth-largest population.

In America, the state of Georgia
was founded in 1732, becoming
the last of the Thirteen Colonies
established by Britain on the
Atlantic coast. Named after
Britain’s King George II, the new
state was intended to strengthen
the British presence in the south.
The first settlers began to arrive
in 1733 and included many
released from debtors’ prisons.

(1704–80). The loom had a
wheeled, thread-carrying shuttle,
which greatly increased the rate
at which fabrics could be made.
Kay’s new loom threatened the
livelihood of weavers, who
attempted to get the loom
banned. However, they were
unsuccessful, and Kay’s invention
was adopted widely.

on the Alaskan mainland. In the
same month, his second ship sent
men ashore on Alaska’s Prince of
Wales Island.

Meanwhile, during the Kyoho
era (July 1716 to April 1736)
in Japan, famine had struck. In
1732, swarms of locusts attacked
the crops, especially rice, of
agricultural communities around
the inland sea. Heavy rains then
destroyed winter crops of wheat
and barley, and insects decimated
the following year’s rice crop. The
worst-affected area was the north
of Kyushu Island, where around
15,000 people died. In cities such
as Edo (present-day Tokyo) and
Osaka, the cost of rice rose
seven-fold, and in 1733 rice shops
were attacked during food riots.

In 1733 Poland’s King Augustus II
died. Stanislaw Leszczyήski was
made king when 12,000 Polish
nobles voted for him in the Sejm
election. However, 3,000 nobles
who voted for Augustus III used

the backing of Russia and Austria
to install Augustus as king in
1734. What began as a civil war
developed into the War of the
Polish Succession (1733–38) as
the Bourbons (France and Spain),
the Habsburgs (Austria), Prussia,
Saxony, and Russia campaigned
outside Poland to seize territories
lost after the War of the Spanish
Succession (see 1701). Only with
the Treaty of Vienna in 1738 did
Stanislaw give up his legal claim.

British culture in this period
came to be dominated by radical
humanism, a conviction that
human identity, ethics, and
knowledge need not be based on
a belief in God. Alexander Pope
(1688–1744) wrote in his poem An
Essay on Man (1734), “Know then
thyself, presume not God to scan /
The proper study of Mankind is
Man.” Secular humanism spread
to the arts, with artists such as
William Hogarth (1697–1764)
bringing sharp social criticism
and satire to their depictions
of humanity.

Another British development
was the patenting in 1733 of a
flying-shuttle loom by John Kay

1732–34

February 12, 1733

first B
riti

sh settle
rs

land at S
avannah,

Georgia

February 1, 1733

King Augustus II

of P
oland (b. 1670)

dies

1732–33 Briti
sh artis

t

Willi
am Hogarth completes

eight-p
aintin

g serie
s

A Rake’s Progress

June 9, 1732 King

George II o
f B

rita
in

grants charte
r fo

r

establishment of

state of G
eorgia

June 30, 1734

Stanislaw is deposed

and Augustus III

becomes king

of P
oland

July 1733 Briti
sh

inventor J
ohn Kay

begins m
anufacturin

g

flying-shuttle
 loom

October 10, 1733 France

declares war o
n Austria

in War of th
e Polish

Succession

1733 Famine

leads to fo
od

riots in Edo and

Osaka, Japan

May 29, 1733

Canadians give
n

the rig
ht to

 have

Indians as slaves

and sell t
hem

September 12, 1733

Stanislaw Leszczyήski

(1677–1766) elected as

(disputed) king of P
olandDecember 27,

1732 Russian

empress Anna

issues a last edict

concerning Great

Northern Exploratio
n

February 22, 1732

George Washington,

first p
resident of th

e

US, born (d. 1799)

1732 King Frederic
k

Willia
m I o

f P
russia

institu
tes conscript

training system

1732 Locusts destro
y

food crops and begin

Kyoho famine in Japan

Polish election, 1733
Stanislaw Leszczyński
gained 12,000 votes

and temporarily became king of
Poland. Augustus III gained only 3,000
votes but succeeded him in 1734.

1:4

Also in 1733, Danish seaman
Vitus Bering (1681–1741), after
whom the Bering Strait is named
(see 1728), began the Great
Northern Exploration. Empress
Anna of Russia (1693–1740) had
authorized a large expedition
involving 3,000 people in three
separate groups: one group was

to map northern Siberia; the
second, to explore north of
Japan; and Bering’s group,

to determine what lay east
of the strait. It was not

until June 1741, just
months before his

death in December,
that Bering first

caught sight of
Mount St. Elias

TOTAL
POPULATION

20%
DEAD

Kyoho famine in Japan
In the Fukuoka Domain, northern
Kyushu, about 20 percent of the
population died during the 1733
famine of the Kyoho era.

Voltaire, French thinker (1694–1778)

,, WHERE
SOME
STATES
HAVE AN
ARMY, THE
PRUSSIAN
ARMY HAS
A STATE. ,,

Prussian blue
The conscripted army of
Prussian king Frederick
William I wore dark blue
coats with red linings and
red-and-white facings.

Born François-Marie Arouet
in Paris, Voltaire was a
prolific writer, historian, and
philosopher of the French
Enlightenment (see 1763)
who disseminated his radical
humanist ideas in works that
ranged from essays and
historical works to poems,
plays, and novels. His ideas—
on social reform and civil
liberties, for example—often
met with hostility, forcing him
to flee several times, but they
had a major influence on
thinkers of the French and
American revolutions.

VOLTAIRE (1694–1778)

workers. Vincennes quickly
grew, becoming not only the
foremost French trading post
in Indiana but also the
dominant center of French
culture in the region.

Meanwhile, the year 1736
marked the end of Safavid
rule in Persia. Persian
military leader Nader Shah
(1698–1747) had become more
powerful than the Safavids he
served (Tahmasp II until 1732,
and Tahmasp’s young son,
Abbas III). When Nader
proposed himself as shah, few
stood against him. He was
crowned in 1736. In 1737,
Nader moved against Persia’s
former Afghan overlords by
occupying southern
Afghanistan. When Tahmasp
and Abbas were murdered in
1740, the Safavid dynasty was
extinguished.

The Russo–Austrian–
Turkish War (1735–39)

An illustration depicting sugar processing in the Caribbean from Histoire des
Antilles by French clergyman and plantation owner Jean-Baptiste Labat.

CHARLES MARIE DE LA
CONDAMINE (1701–74), French
explorer, scientist, and
mathematician, joined an
expedition to Peru in 1735. After
falling out with his colleagues, he
continued alone to Quito, Ecuador,
from where he traveled down the
Amazon to Cayenne, thereby
making the first scientific
exploration of the river.
Returning to Paris in
1744, he published the
journal of his travels and
discoveries in 1751. When
in Ecuador, La Condamine
was the first European to
encounter rubber—the
Mayans had been making
flexible rubber for centuries—
and in 1736 he introduced the
product to Europe when he
sent sheets of processed
rubber to Paris.

By the early 18th century, the
Portuguese, Spanish, British,
French, and Dutch had
slave-worked sugar
plantations in Brazil and
throughout the Caribbean.
In 1735, the French East India
Company began to develop
plantations on the islands of
Ile-de-France and Bourbon
(now Mauritius and Réunion).
Soon to follow was the first
sugar refinery on Mauritius,
built at Ville Bague in the north.

In North America, pressure from
expanding British colonies forced
the French to strengthen their
claim to Indiana by establishing a
permanent settlement. In 1732,
a trading fort had been erected at
the site of present-day Vincennes,
but in 1735 the traders were
joined by a wave of agricultural

1735–37

1735 Vincennes,

Indiana, is
 established

on Wabash Rive
r March 8, 1736

Nader S
hah,

founder o
f A

fsharid

dynasty,
crowned

shah of P
ersia

June 30, 1737

Russian arm
y s

torm
s

Otto
man fortr

ess of

Ochakov, R
omania

October 8, 1735

Qianlong succeeds

Yongzheng as Qing

emperor of C
hina

October 3, 1735

Signing of P
relim

inary

Peace ends fighting in

War o
f th

e Polish

SuccessionApril 1
735 French

explorer L
a Condamine

embarks on expeditio
n

to Peru

1735 C
arolus

Linnaeus publishes

first editio
n of

Systema Naturae

1737 Carolus

Linnaeus

publishes first

editio
n of

Genera

Plantarum

June 19, 1736

Russian arm
y s

eizes

Azov, R
omania,

fro
m Otto

mans

1736 La Condamine

sends first samples

of p
rocessed rubber

to Europe
July 1737 Austria

 joins

Russia in its
 war with

the Otto
mans but

suffe
rs several defeats

July 1737 Russian arm
y

defeats arm
y o

f C
rim

ean

khan but w
ith

draws

due to lack of supplies

247

Weapon of conquest
This finely decorated battle-ax
belonged to Nader, who was
crowned shah of Persia in 1736.
He led the Persians to war with
Afghanistan in the following year.

Plant anatomy
Carolus Linnaeus’s Genera
Plantarum classified plants by their
sex organs—the numbers of
stamens and pistils in their flowers.

signaled that no treaty could
easily end the War of the Polish
Succession (see 1733). In addition,
Russia, joined by Austria in 1737,
intended to seize the Crimea and
gain access to the Black Sea, at
the same time ending raids by
Crimean Tartars. One Russian
army captured part of the Crimea
in 1736, but was forced by disease
to retreat. Another army recovered
Azov from the Ottomans in
Romania and advanced to Jassy
(Iaşi), Moldavia. In 1737, renewed
Russian gains in the Crimea were
reversed due to a lack of supplies.

By 1737, the Maratha Empire
in India (see 1728) was enjoying
its greatest expansion to the
north, at the expense of the
Mughal Empire. Peshwa (prime
minister) Bajirao I (r. 1721–40)
masterminded this expansion, but
almost as powerful as the Peshwa
were Maratha chieftains called
Sardars—among them Gaekwads
of Baroda, Shindes of Gwalior,
and Holkars of Indore—who
established their own kingdoms
in the captured lands.

In 1737, Swedish taxonomist
and botanist Carolus Linnaeus
(1707–78) published Genera
Plantarum, later joined by Species
Plantarum (1753). Along with his
earlier Systema Naturae (1735),
these works laid the foundation
for the system of biological
classification still used today.

ax head
inlaid with
silver
calligraphy

248

Frederick II (left) converses with the
Marquis d’Argens near Sanssouci.

THE AFGHAN HOTAKI DYNASTY
had been expelled from Persia
in1729 by Nader Shah (1698–
1747), and he was also
determined to eliminate the
remaining threat posed by the
Afghan Ghilzai people. Having
occupied southern Afghanistan
in 1737, he besieged the Hotaki
stronghold of Kandahar in 1738.
Nader Shah exiled Hussein, last of
the Hotakis, destroyed the towns
of Kandahar and Qalat-i-Ghilzai,
and finally crushed the hopes of
the Ghilzais by backing the rise of
the rival Afghan Durrani people.
Afghanistan was then part of the
Mughal Empire, centered in Delhi,
but the Mughal governor had
been powerless to stop Nader
Shah’s Persian force, which
swept through Kabul and crossed
the Indus in December 1738.
After defeating the forces of
Mughal Muhammad Shah in the
Battle of Karnal in February

WITH THE DEATH OF KING
FREDERICK WILLIAM I OF PRUSSIA
in 1740, his son, Frederick II
(1712–86), ascended to the throne.
In his youth, Frederick II had
been fond of music, poetry, and
philosophy. He studied the works
of Niccolò Machiavelli (see 1513)
in preparation for kingship, and
in 1739 wrote a refutation of
the Renaissance Florentine’s
ideas, Anti-Machiavel, which he
published anonymously in 1740.
His rule was characterized by
modernization, tolerance, and
patronage of the arts. Yet he
became known as Frederick the
Great for the political and military
feats by which he first expanded
the borders of Prussia (until 1701
known as Brandenburg–Prussia)
far beyond their historical limits,
then defended these acquisitions
against massive coalitions of
powerful enemies. Frederick II’s
first opportunity to expand
Prussia’s frontiers arrived quickly
after his accession. The Habsburg
emperor, Charles VI, died in 1740
and was succeeded by his
daughter, Maria Theresa (1717–
80), who was to rule Austria’s
hereditary domains with her
husband, Francis Stephen, as
Holy Roman Emperor.
Immediately, Prussia and France
challenged the arrangement.
Most of Europe took sides in what
became the War of the Austrian
Succession (1740–48), with
Britain, the Dutch Republic,
Sardinia, and Saxony supporting
the queen. Frederick, claiming
inheritance of Silesia—parts of
present-day Poland, Germany,

1939, around 68 miles (110 km)
from Delhi, Nader Shah entered
the city victorious on March 9,
1739. The Mughal treasury was
empty but the shah seized the
emperor’s personal jewels,
including the famous Koh-i-Noor
and Darya-e-Noor diamonds.

Also in 1739, the Austro–
Turkish War (1737–39) was ended
by the Treaty of Belgrade. In the
same year, the Treaty of Niš
brought the Russo–Turkish War
(1735–39) to a conclusion. Both
these treaties confirmed Austria’s
loss of northern Serbia and
Belgrade to the Ottomans,
obliging Russia to abandon hopes
of capturing the Crimea, although
the Russians were allowed to
build an unfortified port at Azov
and trade on the Black Sea.

Hostilities broke out once again
between Britain and Spain in
1739. Britain had been awarded
limited rights to trade slaves and
goods in the Spanish colonies
(see 1713), but increasingly, the
Spanish were seizing British
cargoes. In 1731, Spanish
coastguards had severed the
ear of a British captain, Robert
Jenkins, and in 1739 the case led
to a war, which was later dubbed
the War of Jenkins’ Ear by the
Scottish historian Thomas Carlyle.
Britain began to attack Spanish
possessions in the New World,
such as the Spanish naval base of
Porto Bello in Panama. Following
the Battle of Porto Bello, the
British took possession of the
settlement in November 1739.
The Viceroyalty of New Spain,
first established in the early

16th century, responded by
increasing its defenses around
the Caribbean coast.

In North America, French
colonists were maintaining their
drive to push westward into
Spanish territories. A priority
was to identify a route to link the

June 1739 French

explorers, th
e Malle

t

brothers, encounter

Platte
 River en

route to Santa Fe

September 18, 1739

Otto
man and Austria

n

empire
s sign Treaty

of B
elgrade

May 1739 Nader S
hah’s

Persian army leaves

Delhi, la
den with

 booty
July 10, 1739

Britis
h King

George II a
uthoriz

es

naval re
prisals

against S
pain

June 1738

Nader S
hah’s

Persian army

occupies Kabul,

Afghanistan

February 13, 1739

Nader S
hah’s Persian

army wins Battle
 of

Karnal against M
ughal

Muhammad Shah

1740 Mon people

gain independence

fro
m Toungoo Kingdom

October 20,

1740 Charle
s VI

dies (b. 1685); M
aria

Theresa becomes

ruler o
f th

e Habsburg

Heredita
ry Lands

September 1740

Frederic
k II’s

 Anti-

Machiavel published

anonym
ously

May 31, 1740

Frederick II (
the

Great) b
ecomes

king of P
russia

March 25, 1738

Hussein Hotaki

surrenders to Nader

Shah at K
andahar,

Afghanistan

September 29, 1739

Otto
man and Russian

empire
s sign

Treaty of N
iš

March 9, 1739 Nader

Shah’s Persian army

takes Delhi, th
e

Mughal capital

October 23, 1739

Brita
in declares war o

n

Spain, la
ter c

alled War

of Jenkins’ Ear

July 22, 1739 Malle
t

brothers complete ro
ute

fro
m Mississippi to

Santa Fe

November 22, 1739

Britis
h capture

Spanish-held Porto

Bello
, P

anama

Administration
of empire
The Viceroyalty
of New Spain,
centered on the
Caribbean and
Gulf of Mexico was
the first of four
created to govern
Spanish New
World territories.

Battle of Karnal
Trying to prevent
Nader Shah’s Persian

invading army from reaching Delhi,
the Mughals lost 20,000 men while
the Persians lost only 2,500.

8:1

Battle of Porto Bello
Fought in 1739, in the early stages of
the War of Jenkins’ Ear, the Battle
of Porto Bello resulted in the British
seizing the settlement from Spain.

The ruins of the old Kandahar citadel, Afghanistan, lie on the hilltop behind the 12th-century arch. In the Persian
siege, Hussein Hotaki took refuge in the citadel but surrendered after it was bombarded by Nader Shah.

Mississippi Basin with Spanish
Colorado and Santa Fe. In 1739,
two French brothers, Pierre
and Paul Mallet, opened up a
route by negotiating the Missouri
and Platte rivers, traveling
southward to the Arkansas
River, from where a local man
guided them to Santa Fe. Despite
the continuing existence of a
buffer state of warring American
Indian tribes, a link between the
French and Spanish settlements
was established.

1738–39 1740–41

Trinidad
Jamaica

Hispaniola

Bahamas

W EST INDIES

Caribbean
Sea

P A C I F I C
O C E A N

ATLANTIC
OCEAN

Gulf of Mexico
Santo Domingo

New Orleans

Santa Fe

Tampico

Mexico City

Havana

Trujillo

Charleston

Panama

San Juan

Caracas

VICEROYALTY OF
NEW GRANADA

VICEROYALTY OF
NEW SPAIN

Poppelsdorf Castle, Germany, exemplifies Rococo style, which became popular
during the 18th century, particularly in France, Germany, Bohemia, and Austria.

and the Czech Republic—seized
the territory from Habsburg,
Austria, and made it a Prussian
province. It was later incorporated
into the German Empire, in 1871.

In Asia, the Mon kingdom
centered in Pegu, Burma
(Myanmar), rebelled in 1740
against the northern Burmese
Toungoo kingdom that had first
subjugated it in 1539. After the
rebellion, a Burmese monk with
Toungoo royal heritage was made
king of Pegu. The independent
kingdom lasted until 1757.

Also in 1740, a major expansion
of the Lunda kingdom of Central
Africa began when a party
exploring to the west established
the kingdom of Kazembe. For the
next hundred years, an aggressive
policy of annexation increased
Kazembe’s size to cover most

THE OPPORTUNISTIC
SEIZING OF SILESIA by
Frederick II of Prussia
(see 1740–41) proved a
successful gambit.
The Austrian army had
challenged the Prussians
but had been defeated in
the Battle of Mollwitz
in 1741. In 1742, Maria
Theresa of Austria and
the victorious Prussians
signed the Treaty of
Berlin, by which a large
part of Silesia was ceded
to Prussia. The treaty
brought an end to
the First Silesian War
(1740–42), though the
wider European conflict
known as the War of the
Austrian Succession
continued until 1748.

In 1742, Swedish astronomer
Anders Celsius (1701–44)
developed the Celsius, or
centigrade, thermometer.
Celsius actually set the melting
point of ice at 100 degrees and the
boiling point of water at zero
degrees, an arrangement that
was reversed in 1744 by Swedish
botanist Carl Linnaeus (1707–78).

In Spanish Peru, a new leader
of the native people, Juan Santos
Atahualpa, a Jesuit-educated
man claiming to be a direct
descendant of the murdered Inca
king Atahualpa (1497–1533),
began a rebellion in Quisopango
in 1742. The Spanish mounted a
military campaign against him in
1742, and again in 1743, 1746, and
1750, but never defeated him in
his home territory in the Andes.

August 8
, 1741

Sweden declares war

on Russia, startin
g th

e

Russo–Swedish War

(to
 1743)

July 15, 1741 One of

Vitu
s Berin

g’s Russian

exploratio
n ships lands

first E
uropeans on

coast o
f A

laska1741 Kingdom

of K
azembe extends

Lunda Kingdom of

Centra
l A

fric
a

1743 French explorers

the La Vérendrye
 brothers

are first E
uropeans to

explore South Dakota

June 25, 1741 Maria

Theresa crowned

queen re
gnant o

f

Hungary
August 2

9, 1743

Murra
rao brib

ed to

surre
nder a

t S
iege

of Trichinopoly
1742 Swedish astro

nomer

Anders Celsius intro
duces

Celsius te
mperature scale

August 7, 1743 Russia

and Sweden sign Treaty

of A
bo, ending Russo–

Swedish WarDecember 16, 1740

Frederic
k II o

f P
russia

invades Sile
sia

1741 Mass emigratio
n

fro
m Ulster takes place

due to famine

December 9, 1741 Charles

Albert, B
avaria

n Elector,

declares him
self k

ing of

Bohemia (r.
1741–43)

November 26, 1741

French storm Prague in

War o
f th

e Austria
n

Succession

December 6, 1741

Elizabeth Petro
vna

becomes Empress of

Russia in a coup d’état

July 28, 1742 Prussia

and Austria
 end Firs

t

Silesian War w
ith

Treaty of B
erlin

January 24, 1742

Charles Albert

elected as the Holy

Roman Emperor,

Charle
s VII

1742 Juan Santos

Atahualpa begins

uprising against

Spanish in Peru

249

of Katanga in the present-day
Democratic Republic of the Congo.

Meanwhile, the War of the
Austrian Succession was having
repercussions in the north.
Sweden, still bridling at losing its
Baltic territories after the Great
Northern War (see 1721–22),
deployed troops on the Russian
border and declared the Russo–
Swedish War (1741–43). The
threat to St. Petersburg pushed
forward a planned coup d’état
in Russia, but the new tsarina,
Elizabeth Petrovna (1709–62),
continued with the war rather
than cede the Baltic territories to
Sweden, as had been promised.

In Ulster (Northern Ireland),
emigration to North America
increased dramatically. Those
leaving included many members
of the Scottish Presbyterian

Growth of Brandenburg-Prussia
In the late 17th and 18th centuries,
successive leaders enhanced the power
and territory of Brandenburg–Prussia
through military and political means.

Church, most of whom were
descendents of families who had
colonized the Irish north in the
17th century. Ireland’s English
overlords distrusted the Scottish–
Irish colony, which supported
Scottish interests. Presbyterian
ministers were fined or
incarcerated, and economic
activities of the Scottish
Presbyterians were curtailed,
causing poverty and famine.
In the early 18th century, this
discrimination worsened; they
were forced to pay tithes in
support of the Church of England
and excluded from important
office. A severe famine in 1741–42
resulted in about 12,000 annually
leaving for the New World. These
Scottish–Irish emigrants,
resentful of their treatment by the
English, later gave fierce support
to the cause of American
independence from Britain
in the 1770s and 1780s.

Celsius thermometer
This 18th-century French
instrument, intended
for measuring outdoor
temperatures, features
Celsius’s scale, with a range
of –15 to +45 degrees.

The Ulster diaspora
Between 1680 and 1750, 70,000
Scottish–Irish emigrants left Ulster
for North America, 4,000 moved to
Britain, and 16,500 left for Europe.

4,000
Britain

70,000
North America

16,500
Europe In India, the struggle for

power continued between
the Maratha people (see
1720) and the nizam of
Hyderabad, the semi-
independent representative
of the Mughal Empire.
The Marathas seized
Trichinopoly, leaving
Murrarao Ghorpade as
governor of the town, and
refused to pay tribute to
the nizam. In 1743, the
nizam, determined to
regain control of the area,

had 80,000 men besiege the town.
Defeated, Murrarao accepted
payment to change allegiance.

The Russo–Swedish War
(1741–43) was ended by the
Treaty of Abo in 1743. Intent on
reducing the Swedish threat to St.
Petersburg, Russia had occupied
Finland, and the treaty moved the
Swedish border north. Most of
Finland was returned to the
Swedes, who in exchange accepted
Adolf-Frederick of Holstein-
Gotthorp (1710–1771), a client of
Empress Elizabeth of Russia, as
heir to the Swedish throne.

In North America, South Dakota
was first explored by Europeans
in 1743, when the French de La
Vérendrye brothers returned west
after being the first Europeans to
see the Rockies during their
attempt to reach the Pacific.

1742–43

Johann Wolfgang von Goethe, German writer (1749–1832), on Frederick the Great

,, …TOWARD THE NORTH, FROM THERE
SHONE FREDERICK, THE NORTH STAR,
AROUND WHOM GERMANY, EUROPE, EVEN
THE WORLD SEEMED TO TURN. ,,

Brandenburg 1648

Acquisitions 1648–1786

KEY

EAST
PRUSSIA

POMERANIA
EASTERN

WEST
PRUSSIA

S I L E S I A

SAXONY

BAVARIA

SWEDENDENMARK

FRANCE

GERMAN
STATES

EAST
FRISIA

BRANDENBURG

LIMPURG BOHEMIA
MORAVIA HABSBURG EMPIRE

POLAND

SERREY

MINDEN

WESTERN
POMERANIA

MARK

CLEVESNETHERLAN
DS

Flensborg

StralsundKiel
Lübeck

Bremen

Frankfurt
am Main

Mainz

Dresden

Magdeburg

Brandenburg Berlin

Potsdam

Prague

Posen

Kalisch
Warsaw

Danzig
Königsberg

MemelBalt ic Sea

North
Sea

14 50 –1749 REFORMATION AND EXPLORATION

250

 THE STORY OF

AGRICULTURE
FROM HUNTER-GATHERERS AND DOMESTICATION TO CULTIVATION AND GENETIC MANIPULATION

Most archaeologists agree that the earliest plants
were domesticated in the Fertile Crescent region
of the Middle East around 10,000 BCE. While the
fig is thought to be the first truly cultivated food,
emmer wheat, barley, lentils, chickpeas, and flax
were also common early crops. The first animals
to be domesticated were sheep and goats, followed
by small breeds of cattle.

On the other side of the world, in what is now
South and Central America, squash and corn were
being planted, joined by beans; these three plants
became known as the “Three Sisters” crops and
represented an early knowledge of nutrition:
planting them together not only retained soil
nutrients but provided essential vitamin and
minerals needed for human health.

TOOLS OF THE TRADE
Neolithic farmers used digging sticks—long, flat
blades with rounded points—to scrape shallow
depressions in the earth, into which they dropped
seeds. They also cleared areas of woodland using
axes as well as fire to make space for crops and
animal enclosures. However, sophisticated farming
techniques such as irrigation and large-scale
monocropping were practiced in Sumeria as early
as 5000 BCE, while in Egypt, farmers made use
of plows and sickles, and boasted a range of
crops and livestock.

The light scratch plow used by Mediterranean
countries dominated farming in Europe until the

No other activity has made a greater impact on both human society and the
environment than agriculture. Its discovery and use first allowed small,
previously nomadic, hunter-gathering societies to settle in one place,
transform the landscape, form communities, and establish civilizations.

1st century
Roman trade
Foods such as olives, olive oil, and wine are
traded across the Roman Empire, where
agriculture is an important business.

c. 5000 BCE
Sumerians develop
core agriculture
Large-scale cultivation,
monocropping, irrigation,
and the use of a specialized
agricultural labor force
allows the Sumerian culture
to flourish and expand.

c.10,700–9000 BCE
Domestication of plants
In the Middle East, figs
are among the first
crops to be cultivated
actively by man.

c.8000–2000 BCE
The Three Sisters
The planting together
of squash, teosinte
(a primitive form of
corn), and beans in
the Americas shows a
knowledge of companion
planting techniques.

2500–1500 BCE
Egypt cultivates the Nile

The Egyptians use a
sophisticated system of
planting and harvesting
crops that is dependent

on the annual flooding
of the Nile Delta.

Sumerian
plow

Teosinte
corn cob Roman millstoneEgyptian harvestGreen figs

share cuts deep
horizontal slices

of earth

coulter cuts thin
vertical strips of turf

attachment point

Middle Ages, when the heavy horse-drawn plow and a
three-field system of crop rotation revolutionized
agriculture and greatly increased food supplies.
Voyages to Asia and the discovery of the New World in
the 15th century had a profound impact on agriculture
worldwide, as crops and animals were exchanged
between Europe, Asia, and the Americas. This changed
agriculture on a scale not seen again until engine-
driven farm machinery and mass-production
techniques, including the use of chemical fertilizers
and pesticides, became the norm in the 20th century.

251

Late 18th century
The cast-iron plow
The invention of first a
cast-iron moldboard, then
a cast-iron plowshare
greatly improves plowing
efficiency in both Old and
New World agriculture.

1050–1300
The Middle Ages
The heavy plow, pulled first
by teams of oxen then draft
horses, changes the shape
of fields, gives bigger yields,
and greatly improves the way
medieval Europe feeds itself.

2000–present
Urban farming

As world populations
rise, the search for

new ways to feed more
people increases. Vertical

hydroponic farms in
urban spaces have
proved successful.

1970s
Move to sustainability
In a countermovement
to the high-impact and

environmentally damaging
chemical practices of the
mid-20th century, green

and sustainable practices
begin to be developed.

1800–40
The mechanical reaper

Although still horse-drawn,
the mechanical reaper

is the first step in the
mechanization of farming,
harvesting crops in much

less time than could be
achieved by hand.

1890s–early 1900s
Gasoline-powered vehicles

The internal-combustion
engine-powered agricultural

tractor signals the end of
horse-drawn farming.

By World War I, tractors
become common parts of

farm machinery in the US.

1492
Columbian exchange
Columbus’s discovery
of the New World
results in an
unprecedented cultural
exchange of animals
and plants, including
tobacco and corn.

Tobacco
leaves

The Ivel tractor
Wooden
plow

McCormick’s reaping machine

US 20th-century tractor usage
Tractors became more widespread as their
design improved. They became smaller and
mass production made them more affordable.

1907

600

1950

3,400,000

Small’s wooden plow
Scottish inventor James Small was a major contributor
to the development of the plow. In the mid-1700s, he
significantly redesigned the single-furrow horse plow
and remodelled the mouldboard, which was now made of
iron, making it stronger and more efficient at turning soil.

moldboard turned
soil to one side

handle

From the end of the 16th century in Europe,
landowners began to take a more scientific
approach to farming. This entailed following such
practices as crop rotation to ensure that soil fertility
was not depleted, using more efficient machinery
such as improved plows, and cross-breeding
livestock to avoid genetic weaknesses. While the
success of these practices resulted in more food,
it came at a cost: the need for farm laborers was
greatly reduced, and land enclosures dispossessed
many peasants who had nowhere to go.

THE AGRICULTURAL REVOLUTION

252

This 18th-century, hand-colored copperplate engraving shows disciplined ranks of red-coated Hanoverian troops
falling upon Jacobite Highlanders at the Battle of Culloden, the last battle of the Jacobite uprising.

THE EAST AFRICAN PORT OF
MOMBASA was used in the 18th
century for trade in gold, ivory,
and slaves. Mombasa was held
for 200 years by the Portuguese,
until a native rebellion drove them
out in 1729. The Arabs of Oman
took over, and in 1744, with a new
dynasty installed in Oman, the
new governor of Mombasa seized
power there from the Omanis.
He was killed by Omani assassins
in 1745, but his brother, ‘Ali ibn
Athman (r. 1746–55) stirred up a
rebellion and the assassins were
executed. ‘Ali ibn Athman
proclaimed himself Sultan of
Mombasa, thereby securing the
port’s independence from Oman.

Meanwhile, Prussia’s war with
Austria (see 1740) continued.
In the Second Silesian War
(1744–45), the Austrians tried to
regain Silesia, but the Prussians
eventually defeated the forces of
Empress Maria Theresa in 1745 in
the battles of Hohenfriedberg,
Soor, and Kesselsdorf. Maria
Theresa finally recognized

fortified British headquarters in
southern India, 100 miles (160 km)
south of Madras, but this time he
was unsuccessful. However, the
French remained in occupation
of Madras until the Treaty of
Aix-la-Chapelle (see 1748)
returned the port to the British
in exchange for Louisbourg in
Nova Scotia.

In China, during the reign of the
Qianlong Emperor (r. 1736–99),
Christians were subjected to
renewed persecution from 1746
to 1748 as a matter of imperial
policy. In 1715, Pope Clement XII
had criticized idolatrous elements
in Chinese religious practices, and
the Qianlong Emperor realized
that Chinese Christians felt
greater loyalty to foreign powers
than to him. As a result,

Frederick II’s sovereignty in
Silesia by signing the Treaty of
Dresden at the end of the year;
in return, Prussia recognized her
husband, Francis, as Holy Roman
Emperor. This left only France
prosecuting the War of the
Austrian Succession (1740–48).

In 1744, France attempted a
major invasion of Britain in
support of Prince Charles Edward
Stuart (1720–88)—grandson of the
deposed Stuart King James II and
the“Young Pretender” to the
Hanoverian throne of Britain. But
the invasion foundered due to
terrible weather. In 1745, “Bonnie
Prince Charlie,” as Charles
became known, crossed to
Scotland and rallied the Jacobite
chiefs of several Scottish
Highland clans to march on
England. The Scots defeated a
Hanoverian force in the Battle
of Prestonpans and eventually
reached Derby but then retreated,
having gained little support from
the English or the French. Military
successes followed on their
return to Scotland, but in 1746

the Scottish force was overcome
by a Hanoverian force at the
Battle of Culloden. The hounding
and killing of fleeing and wounded
Highlanders earned the
Hanoverian commander, William
Augustus, Duke of Cumberland,
notoriety as the “Butcher of
Culloden.” The battle ended the
Second Jacobite Rebellion and
wiped out Jacobite hopes of
regaining power in Britain.

In 1745, an English farmer
began experiments in selective
animal breeding that were to
revolutionize animal husbandry.
The principle of mating animals
with desired traits was already
known, but the methods developed
by farmer Robert Bakewell were
better than earlier ones. His work
resulted in the New Leicester
breed of sheep and New
Longhorn cattle breed, both of
which are still widely influential
in animal breeding today.

In Japan, the hold of the
Tokugawa dynasty on power was
weakening. In 1745, Tokugawa
Ieshige (1712–61) was elected as

shogun. The retiring shogun’s
eldest son was poor in health,
defective in speech, and had little
interest in government affairs,
but his father demanded his
succession as primogeniture
dictated. Natural disasters and
famine characterized his reign,
and as the power of the
mercantile class grew, his own
authority declined, the result of
poor decisions and delegation
of power to subordinates.

Meanwhile, France was still at
war with Austria and its allies. In
1746 a French force, authorized
by Governor-General Joseph
Francois Dupleix (1697–1763),
took the British-held Indian port
of Madras. In 1747, Dupleix
followed this with an attack
on Fort St. David, the strongly

1744–47

September 7–9, 1746

France captures

Madras, In
dia,

fro
m Briti

sh

May 20, 1747 Briti
sh

naval surgeon James

Lind begins experim
ents

to discover c
ause

of scurvyDecember 25, 1745

Prussia and Austria

sign Treaty of

Dresden

September 21, 1745

Jacobite Scottis
h

Highlanders defeat

Hanoveria
ns in Battle

of P
restonpans

December 1745

Marching Jacobite

Scottis
h Highlanders

reach Derby, E
ngland

1745 Briti
sh farm

er

Robert B
akewell b

egins

anim
al b

reeding

program

1746 ‘Ali ib
n

Athman proclaim
s

him
self S

ulta
n of

Mombasa

February 24,

1744 Tempest

scatte
rs French

invasion fleet

approaching

Brita
in

December 15, 1745

Prussia defeats

Austria
 in Battle

of K
esselsdorf

June 4, 1745 Prussia

defeats Austria
 in Battle

of H
ohenfriedberg

1745 Tokugawa

Ieshige elected

shogun of Japan

September 29, 1745

Prussia defeats Austria

in Battle
 of S

oor
April 1

6, 1746 Jacobite

Scottis
h Highlanders

massacred at B
attle

of C
ullo

den

Deadly Coehorn mortar
The Hanoverian army at Culloden
had six short-barreled Coehorn
mortars; easily portable, they were
deadly weapons on the battlefield.

Selectively bred sheep
This 1842 engraving depicts a New Leicester ram, a breed
developed by Robert Bakewell’s new breeding methods at
his Leicestershire farm.

Losses at
Hohenfriedberg
In this battle the victorious
Prussians had significantly fewer
casualties than the Austrians and
their allies from Saxony.

9,000
AUSTRIANS

AND SAXONS

5,000
PRUSSIANS

evangelization was banned, and
Chinese Christians were forced
to go into hiding. Wherever
missionaries were discovered
flouting the law by preaching,
the persecution of Christians
was intensified.

Another scientific
breakthrough in 1745 was
the Leyden jar, probably
the most important
18th-century
development in
the understanding
of electricity.

Invented by the Dutch scientist
Pieter van Musschenbroek of the
University of Leiden, this device,
an early type of capacitor,
demonstrated that electricity

could be stored. From this
developed the idea of a
battery, originally a group

of Leyden jars combined to
generate a more powerful

electric charge.
In 1747, the powerful
Persian overlord

Nader Shah
(b. 1688), who had
become paranoid
and mercilessly
cruel, was
murdered by his
bodyguards. A
grand assembly
in Kandahar,
Afghanistan,
recognizing the

resulting weakness of
the Persian Empire,
elected Nader’s Afghan
lieutenant, Ahmad
Khan Abdali, (also
known as Ahmad Shah
Durrani, 1722–73) as
head and founder of
the modern state of
Afghanistan. Abdali
was to unify the country
under his rule and
develop a large empire,

including parts of present-day
Iran, Pakistan, and India.

In West Africa, the Yoruba
people, occupying territory from
eastern present-day Benin to
southern Nigeria, invaded the
Kingdom of Dahomey in 1747.
The kingdom was rich from trade
in slaves and commodities such
as palm oil, and was forced to pay
tribute to the Yoruba Empire of
Oyo, an arrangement that lasted
until 1818.

1747 also saw a development
that was to improve the lives of
sailors. In a pioneering study,
James Lind, a surgeon of the
Royal Navy, proved that scurvy, a
sometimes fatal disease common
during long voyages, could be
treated by eating citrus fruit.
However, only in 1795 did the
Royal Navy begin to use lemon
juice to prevent and treat scurvy.

THE WAR OF THE AUSTRIAN
SUCCESSION (see 1740) was
concluded by the signing of the
Treaty of Aix-la-Chapelle
(present-day Aachen) in 1748.
Prussia’s conquest of Silesia
was recognized, France
regained some of its
colonies in exchange
for withdrawing from the
Netherlands, and Britain’s
Asiento contract with Spain
(see 1713) was renewed.

Nader Shah’s lucrative sacking
of Delhi (see 1739) became the
incentive for a second attack, this
time on the Punjab by Ahmad
Khan Abdali (see 1747). His army
of 12,000 horsemen was met
in the Battle of Manupur by a
defensive Mughal force of 60,000.
Abdali’s Afghans held their own
until 1,000 of them were killed by
an exploding gunpowder store;
devastated, they fled. Meanwhile,
a rising power in the south was
the Kingdom of Mysore under
the control of Hyder Ali (1720–82),
father of the famous Tipu Sultan
(1750–99). Under Hyder Ali, the
Mysore Empire seized territory
from the Marathas, Hyderabad,
and neighboring kingdoms.

In North America, the British
presence in Nova Scotia was
consolidated with the
establishment of Halifax in 1749;
the area capital was transferred
there from Annapolis Royal. In
violation of a previous treaty,
Lieutenant General Edward
Cornwallis (1713–76) arrived with
transport ships containing 2,500
settlers, sparking a war in which
the French and native Mi’kmaq

1748–49

1747 Dutch scientist

Pieter va
n

Musschenbroek

invents Leyden jar

1747 Briti
sh

scientist W
illia

m

Watson demonstra
tes

electric circ
uit u

sing

Leyden jar

August 1
6,

1748 Firs
t

Lutheran Synod

of P
ennsylv

ania

form
ed

April 2
7, 1749

Firs
t p

erfo
rm

ance

of G
erm

an-Briti
sh

composer G
eorge

Frederic
k Handel’s

Music fo
r th

e Royal

Fire
works

October 1747 Ahmad

Khan Abdali fo
rm

ally

becomes head of

Afghanistan 1747 French

atta
ck on Fort S

t.

David, In
dia, fa

ils

June 10, 1747

Nader S
hah of

Persia (b. 1688)

murdered by

bodyguards

June 21, 1749 Edward

Cornwallis
 establishes

Halifa
x, N

ova Scotia

March 11, 1748

Ahmad Khan

Abdali d
efeated by

Mughals at B
attle

of M
anupur October 18, 1748

European powers

sign Treaty of

Aix-la-Chapelle

253

1747 Yo
ruba

invade Kingdom

of D
ahomey in

West A
fric

a

Unrefined platinum ore
Platinum was discovered in South
America by Spanish conquerors. The
name is derived from the Spanish
term platina, meaning “little silver.”

Early capacitor
The Leyden jar could
store electric charge,
which was created
by an electrostatic
generator and
conducted into the jar
through its metal rod.

A fireworks display on the Thames River on May 15, 1749, organized by the
Duke of Richmond to celebrate the signing of the Treaty of Aix-la-Chapelle.

Map of Madras
This 1750 engraving
depicts the Indian port of
Madras, together with its
British Fort of St. George,
both captured by a French
naval expedition in 1746.

kept the British settlement
constantly under attack.

In Pennsylvania, the first
Lutheran Synod was founded
in 1748 by Henry Melchior
Mühlenburg (1711–87). German
Lutherans had first arrived in
Pennsylvania in 1683, but it was
the creation of the Synod that
unified the Lutheran community.

South America’s gold and silver
had long been valued in Europe,
but it was not until 1748, with a
report from Spanish explorer
Antonio de Ulloa (1716–95), that
the value of South America’s
platinum was realized. A dense,
corrosion-resistant metal, it was
mined in the Cordillera Occidental
of Colombia and in central Peru.

Another Spaniard, Giacobbo
Rodríguez Pereire (1715–80),
made history in 1749 when he
took a pupil to the Paris Academy
of Sciences to demonstrate his
new sign language for deaf-
mutes in which the sign alphabet
required the use of only one hand.

James Lind, British surgeon, from Treatise of the Scurvy, 1753

,, THE MOST SUDDEN AND VISIBLE
GOOD EFFECTS WERE…FROM
ORANGES AND LEMONS. ,,

6

1750–1913

 THE AGE OF
REVOLUTION

Often dramatic, war-torn, and violent, this period was also
a time of remarkable technological advances in medicine,
communication, and transportation—ushering in the
beginnings of the modern world.

256

This Buddha statue is in the Sulamani Pahto temple in Bagan, Burma, which
was built in 1181 but contains images and frescos from the Konbaung period.

José I of Portugal’s coat of arms on
the ceiling of Coimbra University.

A detail from engraver William Hogarth's 1751 work Gin Lane depicts the
public drunkenness and social problems caused by cheap gin.

THE COLONIAL BOUNDARY
BETWEEN SPAIN AND PORTUGAL
in the New World was settled by
the Treaty of Madrid, signed on
13 January, which significantly
amended the Treaty of
Tordesillas (1494). The previous
agreement stipulated that the
Portuguese empire extend no
further than 370 leagues west of
the Azores (around 46 degrees
west), but the new treaty took into
account the extent of Portuguese
settlement in Brazil. Spain hoped
that by allowing Portugal some
concessions it would discourage
any further Portuguese territorial
expansion in the region.

BURMA (MYANMAR) HAD LONG
BEEN DIVIDED among warring
factions until a chief, Alaungpaya
(1714–60), began to unite the
country through a series of
military victories, and established
the Konbaung dynasty. Not only
did he have to bring disparate
groups together, he also faced the
challenge of troops from Britain
and France, who were eager to
gain territory in Burma and who
were willing to arm Alaungpaya’s
enemies. But for the next seven
years, Alaungpaya resisted both
threats, and British and French
troops were driven out. Under
successive kings, the unified
kingdom continued to become
stronger, and over the following
decades it went so far as to make
incursions into Siam (Thailand).

In Britain, the public went to bed
on 2 September and woke up on
14 September. The government

Enlightenment (see 1763). Many
influential French thinkers – such
as Montesquieu (1689–1755),
Jean-Jacques Rousseau
(1712–78), and Voltaire (1694–
1778) – contributed to tens of
thousands of articles in the work,
which attempted to catalogue the
depths of human knowledge in
science, philosophy, politics, and
religion. With its emphasis on
reason, the volumes were banned
in some countries, such as Spain,
where the Catholic Inquisition
objected to its content.

Halfway across the world, China
was extending its power in the
Dzungaria and Tarim basin by
fighting the Mongolian tribes
for control to this key part of the
steppes. The basin’s importance
lay in its proximity to the Silk
Road (see pages 100–01), the
vital trade route between China
and the West.

175217511750

17
THE NUMBER
OF VOLUMES
OF THE
ENCYCLOPÉDIE
PUBLISHED
BETWEEN 1751
AND 1765

ENGLAND WAS EXPERIENCING AN
ALCOHOL CRISIS, fuelled by the
popularity of cheap gin, as
illustrated by the darkly satirical
engraving Gin Lane by William
Hogarth (1697–1764), issued in
1751. Gin production had been
refined over the previous 50 years,
and the spirit proved hugely
popular – by the year Hogarth's
print was completed, the British
were drinking more than two
gallons of gin per capita a year.
Public outcry over the social
effects of gin led to the Gin Act of
1751, which attempted to limit the
amount that could be bought.

In France, intellectuals led by
the writer and philosopher Denis
Diderot (1713–84) began the
publication of the Encyclopédie, ou
dictionnaire raisonné des sciences,
des arts et des métiers. Known as
the Encyclopédie, it became one
of the defining works of the

had made the decision to change
from the Julian calendar to the
Gregorian one, joining the other
western European countries that
had made the change hundreds of
years before. This calendar was
introduced in 1582 by Pope Gregory
XIII, who chose to make the
change when it became clear that
the old Julian calendar put around
11 extra days between vernal
equinoxes, making the celebration
of Easter arrive earlier each year.

In British North America,
scientific discoveries were making
their own leap forward. Inventor,
politician, and diplomat Benjamin
Franklin (1706–90) invented the
lightning conductor. Before the
advent of Franklin's lightning rod,
buildings were often destroyed by
fires started by lightning. Franklin
thought there was a relationship
between lightning and electricity
and was said to have flown a kite
in a lightning storm to prove his
theory. The rod, developed after
this experiment, attracts
lightning, which is conducted into
the ground, bypassing the building
and keeping it safe from a
lightning strike.

This 18th-century painting on
the ceiling of a Bavarian
church exemplifies the work
of the Rococo movement that
dominated European
decorative arts, architecture,
painting, and sculpture.
Rococo evolved out of
Baroque (see 1626), but its
details and flourishes were
even more ornate and often
playful. The period is often
associated with French
design during the reigns
of Louis XV (r. 1715–54)
and Louis XVI (r. 1774–92).

ROCOCO

Attributed to Benjamin Franklin,
American inventor, politician,
and diplomat

,, ENERGY AND
PERSISTENCE
CONQUER ALL
THINGS.,,

Willi
am Hogarth’s Gin

Lane is completed

José I a
scends to

Portu
guese th

rone, and

the Marquis de Pombal

becomes his prim
e

minister
September Brita

in

adopts Gregorian

calendar

January 13 Treaty

of M
adrid signed

The Sino–Tibetan War

follows Tibetan anger a
nd

subsequent m
urder o

f

Chinese people in Tibet

Denis Diderot b
egins

publicatio
n of l’E

ncyclopédie

Benjamin Franklin

invents th
e lig

htning ro
d

The Marquis of Pombal was
a controversial political
figure, appointed prime
minister of Portugal in 1750,
the year José I (1714–77) took
the throne. His 27 years in
power saw economic and
social reform, and the
expulsion of the Jesuits.

September 12

Brita
in captures

Arcot, a
 tu

rning point

against th
e French

in India in Second

Carnatic War

February 11 First

hospita
l in

 th
e

present-d
ay U

S opened,

in Pennsylv
ania

August T
he Liberty Bell,

sym
bol of A

meric
an

independence, arriv
es in

Philadelphia fro
m foundry

in London

MARQUIS OF POMBAL
(1699–1782)

257

Golden collection
Used for determining
positions of stars, this
gold astrolabe, was
part of Hans
Sloane's
collection.

Based on the work of the botanist Carl Linnaeus, this
botanical drawing of blackberries is by J. Miller.

A painting depicts the desperate search for survivors in Lisbon
after the city was heavily damaged by an earthquake in November.

BY THE TIME SIR HANS SLOANE
(1660–1753), an Irish-born
physician and collector, died, he
had amassed 71,000 different
objects, ranging from samples of
flora and fauna from all over the
world, to books and manuscripts
about a wide range of subjects.
Like other intellectuals and
scientists across Europe, he was
part of wider Enlightenment
intellectual currents, and he
had realized the scholarly
value of his collection, which
he bequeathed to Britain. In

THE SECOND CARNATIC WAR
(1749–54) and the French and
Indian War (1754–63) were both
precursors to the larger Seven
Years’ War (1756–63). However,
the theatre of these Anglo-French
disputes was not Europe. The

AN EARTHQUAKE KILLED TENS OF
THOUSANDS OF PEOPLE in Lisbon,
Portugal, when it shook the city
on the morning of 1 November. It
was later estimated by scientists
to be around an 8.7 magnitude
event. Estimates of the number
of deaths range from 10,000 to
100,000 in a population of 200,000.
The earthquake also triggered a
tsunami that destroyed
settlements further south in the
Algarve region. The disaster had
a profound effect across Europe
– Voltaire (1694–1778) was
inspired to write his Poème sur le
désastre de Lisbonne about the
event, and German philosopher
Immanuel Kant (1724–1804) wrote
a series of essays about it. The
Marquis of Pombal (see panel,
left) immediately took action,
making sure fires were put out
and the dead were quickly buried.
He then began the rebuilding of
the city, including the construction
of buildings meant to withstand
another earthquake.

Earlier in the year, in England,
the writer Samuel Johnson
(1709–84) had completed the
commission he had received
for a Dictionary of the English
Language from a syndicate of

London printers. It took him
eight years and six assistants
to finish it. Although it was not
the first English dictionary, it
quickly became the most
celebrated and authoritative.
Some of its more notorious
definitions include “patron:
commonly a wretch who supports
with insolence, and is paid with
flattery” and “oats: a grain,
which in England is generally
given to horses, but in Scotland
supports the people”.

1753 1754 1755

French and Indian War
ranged from Virginia in the

south to Nova Scotia in the
north of North America.

Battles of the Second
Carnatic War took place
in South India. The Treaty
of Pondicherry temporarily
halted tensions between
France and Britain, whose
troops were technically

employed by corporations –
the East India companies.

The treaty recognized the
British-backed Mohammad Ali
as the new Nawab of Carnatic,
which had been a key factor
behind the dispute.

This scene shows troops mounted on
elephants during the Carnatic War.

Samuel Johnson, English writer, from the preface of his Dictionary
of the English Language, 1755

,, I AM NOT SO LOST IN
LEXICOGRAPHY AS TO
FORGET THAT WORDS ARE
THE DAUGHTERS OF EARTH.,,

English by definition
This is the front cover of the first
edition of Samuel Johnson’s
Dictionary of the English Language.

exchange, he wanted a payment
of £20,000 to his estate – well
below the value of the collection.
The English Parliament approved
the deal and passed an act
establishing the British Museum.
Parts of the collection were put on
public display a few years later.

Sloane's contemporaries across
Europe were engaged in collecting

and other scientific pursuits.
In the same year, Swedish
botanist Carl Linnaeus
(1707–78) published his

Species Plantarum, which
classified more than 7,000

species of plants by
putting each genus

into a class and
order, a system

that is still
used today.

Europe in India
By the mid-18th century, European
powers held territories and
established settlements in India.

April 5
 Founding

charte
r o

f B
ritis

h

Museum is enacted

Scottis
h chemist and

physicist Joseph Black

(1728–99) d
iscovers

carbon dioxide

The French and Indian

War between Brita
in

and France and its

Indian allie
s begins

Carl L
innaeus

publishes his Species

Plantarum

April 1
5 Samuel Johnson

publishes his ground-

breaking English-

language dictio
nary

The Briti
sh drive

 French

settle
rs out of A

cadia

(now part o
f C

anada)

November 1

Violent e
arthquake

devastates Lisbon

Calcutta
Chinsura Chandernagar

Hughli

Vizagapatam
Yanam

Masulipatam
Pulicat

Karikal
Pondicherry
Madras

Nagapatam
Jaffna
Trincomale

Matara
Colombo

Galle

Cochin
Calicut

Mahe
Cannanore

Goa

BombayBassein
Diu

Surat
Daman

I N D I A

KEY
Portuguese

British
settlements

settlements

French

Dutch

settlements

settlements

Treaty of

Pondicherry ends

Second Carnatic war

March Sweden adopts

Gregorian calendar

258

THE SEVEN YEARS’ WAR (1756–63)
was fought in theaters from India
to North America to Europe,
making it a truly global conflict.
Its roots, however, were European.
The earlier War of Austrian
Succession (see 1740) left many
territorial issues unresolved. The
Treaty of Aix-la-Chapelle (1748)
did not settle the dispute between
Prussia and Austria over the
province of Silesia, located in
southeast Prussia and bordering
Austria. At the same time, British
and French tensions continued to
simmer. Because of complicated

local rulers in India, leading to an
infamous incident—the Black
Hole of Calcutta. The Nawab of
Bengal, Siraj-ud-Dawlah
(1733–57), who France supported,
attacked the British in Calcutta
and imprisoned many of them
in a small cell in Fort William.
Estimates of the captives range
from 60 to 150. Overnight,
between 40 and 123 of them died
due to overcrowding and heat.

alliances, these situations
escalated into what became
known as the Seven Years’ War.

By 1756, some key incidents had
made the battle lines clear. In
April, France invaded Minorca in
the Mediterranean, which Britain
had taken from Spain in 1708. The
French sent 15,000 troops to the
island, where the British had only
around 2,500. Britain formally
declared war on France. The
conflict brought in the Electorate
of Hanover, in northwest
Germany, which was willing to
send the British extra troops.

Prussia’s Frederick II (1712–
86), meanwhile, was increasingly
suspicious of the alliance between
France and Russia. In May, his
troops entered the Electorate of

Saxony, between Prussia and
Russia. They outnumbered those
in Saxony by more than 3:1, but
Austria’s leader, Maria Theresa
(1717–80), was quick to send
more troops. The war had begun.

Britain and Prussia formed an
alliance against France, Russia,
Austria, Sweden, Saxony, and
eventually Spain. But each country
was also pursuing its own
interests: Britain wanted France

out of India and North America;
Austria and Prussia both wanted
Silesia. Russia wanted to curb
Frederick II’s growing powers and
assist Austria and France.

The European conflict had been
preceded by skirmishes in
colonial territories: the British
and French had been fighting in
North America, as well as in India.
Anglo–French tensions had
spilled over into disputes with

The Seven Years’ War
The battlefields of this conflict spanned the globe, stretching from
Canada to India to Europe, making it the first global war. The colored
crosses show the victors in the key battles.

1756

December 27 Court-

martia
l of A

dmiral John

Byng (1704–56) begins over

his surre
nder to

 th
e

French in Minorca

October Thomas Pelham-

Holle
s (1693–1768) re

signs

as Britis
h prim

e minister

afte
r s

etbacks in th
e

Seven Ye
ars’

 War

May Frederick II’s

tro
ops enter

Saxony

May 20 Brita
in

loses Minorca to

the French
January 27 Austria

n

Composer W
olfg

ang

Amadeus Mozart

born (d. 1791)
May 27 Maxim

ilia
n

I Joseph of B
avaria

born (d. 1825)

June 20 A large

number o
f B

riti
sh

pris
oners die in th

e

Black Hole of

Calcutta
 incident

This detail taken from an engraving by Paul Revere depicts the British capture of the French fort in Louisbourg, Nova Scotia. The fort was built to protect France’s
interests in the region and became a target for the British when war was declared in 1756. The town was attacked by land and sea, falling to the British in 1758.

Known as “Frederick the
Great,” the Prussian King
Frederick II ruled for 46
years. With his interest in
culture and philosophy,
Frederick’s reign was
marked by a liberal spirit.
But it was his military
prowess that earned
Frederick II his reputation,
as he transformed the small
kingdom of Prussia into a
European power.

FREDERICK II (1712–86)

RUSSIA

333,000 PRUSSIA
145,000

BRITAIN
90,000

AUSTRIA

201,000
FRANCE

200,000

Men at arms
The sizes of the armies
involved in the Seven
Years’ War are shown
here. Although some of
the important battles
were at sea, most of the
fighting was done by
army soldiers.

May 15 Brita
in declares war

on France, beginning th
e

Seven Years’ W
ar

Guadeloupe 1759
Martinique 1762

Havana
1762

Pondicherry
1761

Wandiwash
1760

Quiberon Bay 1759

Minorca 1756

Quebec
1759

Zorndorf 1758
Minden 1759
Krefeld 1758

Kolín 1757
Rossbach 1757

FRANCE

BRITAIN

SPAIN

SWEDEN

PORTUGAL

INDIA
Cuba

PRUSSIA

Bohemia

N O R T H
A M E R I C A

A F R I C A

S O U T H
A M E R I C A

E U R O P E

A S I A

HOLY ROMAN
EMPIRE

R U S S I A N E M P I R E

NEW
FRANCE

A T L A N T I C
O C E A N

P A C I F I C
O C E A N

I N D I A N
O C E A N

KEY
Britain
Prussia
Anglo–German alliance

Austria

France

Voltaire, French writer, from Candide, 1759

,, ALL IS FOR THE BEST
IN THE BEST OF ALL
POSSIBLE WORLDS. ,,

THE BRITISH-PRUSSIAN ALLIANCE
(see 1756) received a number of
boosts during 1757. Robert Clive
(1725–74) recovered Calcutta for
the East India Company (see 1600)
and Britain by defeating the
Nawab of Bengal at the Battle of
Plassey. The Holy Roman
Emperor Francis I—who was
married to Austria’s Maria
Theresa—officially declared war
on Prussia. King Frederick II
then attacked Bohemia, though he
was defeated by Austrian troops.
Although Prussia defeated
Austro-French forces in Rossbach
in November, they lost to Austrian
troops in Leuthan in December.

In Morocco, Muhammad III
(c. 1710–90) brought stability to
the country as sultan after 30
years of unrest. Muhammad was
known for curbing the power of
the Barbary pirates, who raided
towns across the Mediterranean.

AS THE SEVEN YEARS’ WAR
CONTINUED, the British won key
victories over France by taking
Fort Duquesne and Louisbourg in
North America and Pondicherry
in India (see map, opposite), and
by claiming Senegal in West
Africa. In Europe, Britain and
Prussia defeated the French near
the banks of the Rhine at Krefeld
in June and Russia at the battle
of Zorndorf, on Prussian soil,
in August.

Meanwhile, in India, warfare was
breaking out on a different front—
between Afghans and Marathas.
Territorial disputes were behind
the Afghan–Maratha War (which
continued until 1861). After the
death of Nader Shah (1688–1747),
his Persian empire began to
disintegrate and Afghanistan
emerged independent under the
rule of Ahmad Shah Durrani (c.
1722–73) who wanted to gain
control of the nearby territories
of the Punjab and the Upper
Ganges. Durrani had sacked the
Mughal city of Delhi the previous
year. The neighboring Marathas,
who felt they should rule over the
territory, then went to war against
the Afghans.

In the Arabian Peninsula,
significant—though not violent—
political change was taking place
as the chieftains of the Utub
confederation elected Sabah bin
Jaber (Sabah I) (c. 1652–1762)
emir of an emerging territory that
would soon become known
as Kuwait. His family,
the al-Sabah dynasty,
continues to rule Kuwait
to the present day.

FOR THE BRITISH, THE SEVEN
YEARS’ WAR reached a turning
point. They took the French West
Indian island of Guadeloupe in
May, Canadian territory in July,
and Quebec in September. They
also defeated French naval forces
off Portugal at Lagos Bay in
August and at Quiberon Bay, in
the west of France, in November.
Anglo-Prussian troops defeated
the French at the Battle of Minden
in Germany in early August,
although less than two weeks
later Prussia faced a humiliating
surrender at Kunersdorf, in

Germany, followed in November
by further defeat by the Austrians
in the Battle of Maxen in Saxony.

In Spain, the throne was taken
by the Bourbon Charles III
(1716–88), who would become
known for his reforming zeal.

Portugal, meanwhile, had grown
suspicious of the activities of the
Catholic Jesuit order (see 1533),
expelling it from its territories.

Cultural developments included
the publication by the Frenchman
François Marie Arouet
de Voltaire of Candide, a satire
about mindless optimism.

Robert Clive
Calcutta was recaptured for the
British by Major General Robert Clive
at the Battle of Plassey. The victory
secured Clive’s control over Bengal.

Wedgwood pottery
Born into a family of English potters,
Josiah Wedgwood transformed his
craft with his style and technique.
He set up his own business in 1759
and became potter to Queen
Charlotte. His “creamware” dishes
were hugely popular.

1757 1758 1759

The image of a kneeling
slave and the inscription “Am
I not a man and a brother?”
became a famous symbol of
the British abolitionist
movement and was later
adopted by the American
Anti-Slavery Society, founded
in 1833. The seal was made
by Josiah Wedgwood for the
Society for Effecting the
Abolition of the Slave Trade.
After decades of pressure,
the British slave trade ended
in 1807. Abolitionist groups
were also established in
other countries involved in
slavery, such as the French
Société des Amis des Noirs.

ABOLITIONISM

August 2
5

Prussia defeats

Russia at B
attle

of Z
orndorf

Afghanistan’s Ahmad Shah

Durrani (c
. 1724–73)

sacks Delhi

Mustafa III
 (1717–74)

becomes sulta
n of th

e

Otto
man Empire

Jesuits
 are expelle

d

fro
m Portu

guese

territ
orie

sSeptember 13

Brita
in captures

Quebec fro
m

FranceMay Brita
in

captures

Guadeloupe

fro
m France

Britis
h defeat F

rench at

Fort D
uquense in Americ

an

colonies and Gorée, Senegal,

West A
fric

a

English potte
r J

osiah

Wedgwood (1730–95) sets up

his own business

August 1
2 Prussia defeated by

Austria
n and Prussian forces at

the Battle
 of K

unersdorf

The Holy Roman

Empire
 (A

ustria
)

declares war

on Prussia June 23 Lord Clive

(1725–74) re
covers

Calcutta
 and Bengal

August C
harle

s III

(1716–88) ta
kes th

e

Spanish th
rone

French write
r a

nd

philosopher V
olta

ire
 (1694–

1778) publishes Candide

November 12 Austria

defeats Prussia at th
e

Battle
 of M

axen
August 1

 Anglo-

Prussian forces

defeat F
rance at th

e

Battle
 of M

indenSabah bin Jaber

(1718–62) is

elected emir b
y

Utub confederatio
n

The Royal B
otanic

Gardens (“P
hysick

Gardens”) a
t K

ew

form
ally

establishedAfghan–Maratha

war b
egins over

disputed territ
oria

l

claim
s

259

Barbary pirates in an engagement
with the Venetian navy.

Frederick II leads his soldiers to
victory at the Battle of Zorndorf.

Spain’s new king, Charles III, would rule for nearly 30 years. Luis Paret y Alcázar
(1746–99) depicts palace life in his painting Charles III Eating Before his Court.

260

A caricature of George III and his wife Queen Charlotte. King George III
was born in Britain, which he ruled for nearly 60 years.

Hyder Ali, the ruler of the Indian kingdom of Mysore, who
became an enemy of British East India Company troops.

WHEN GEORGE III (1738–1820)
TOOK THE THRONE OF ENGLAND
in 1760, he was the first king from
the German royal dynasty, the
Hanoverians, to be born in Britain.
Unlike his German-speaking
grandfather, George II (1683–1760),
English was his first language. The
crown skipped a generation owing
to the death of George’s father,
Frederick Lewis (1707–51). Before
his death, he left instructions for
the 12-year-old George to separate
the Electorate of Hanover from
England and reduce the national
debt, when he took the throne.

After the death of his father,
George fell under the influence of
John Stuart, Third Earl of Bute
(1713–92), who was his tutor and
adviser. During the early years of
George III’s reign, Bute held much
sway. This was especially evident
in the souring of relations with
William Pitt the Elder (1708–78)
and the Newcastle–Pitt coalition,
which governed Britain during the
height of the Seven Years’ War

AS THE SEVEN YEARS’ WAR
INTENSIFIED within Europe, it also
reached a climax in the colonial
possessions. The British effectively
destroyed French power in India
when they seized Pondicherry
(see map, below). The port had
been settled by the French East
India Company in 1674 and had
become one of France’s main
bases of operations for trade as
well as ongoing fights against
the British East India Company.
This victory followed another
one against the French the
previous year in Wandiwash,
in southeast India.

At the same time in India, the
fighting between Afghans and
Marathas (see 1758) came to a
head in the battle of Panipat, in
the north of the territory, on
January 14. The battle was bloody,
with high casualty rates—some
75,000 Marathas were killed
and 30,000 captured. However,
Ahmad Shah Durrani, who led
the Afghans, was forced by his
troops to return to the throne in
Afghanistan. This outcome meant
that the Marathas and British
began to divide the former Mughal
territory among themselves. The
war contributed to the weakening
of the Maratha Confederacy and
the further decentralization of its
power, leading to the breakup of
its kingdoms and subsequent
battles over territory with Britain.

Farther south, in Mysore,
another future enemy of Britain,
Hyder Ali (1720–82), was building
up his army and consolidating his
power base in order to take
control of the territory.

(see 1756). Most significant in this
period is George III’s desire to
have the war come to an end, as
well as have Britain distance itself
from Prussia. These wishes were
made manifest when Bute
became prime minster in 1762.

While George III was embroiled
in British and European politics,
his dominions in the Caribbean
had undergone a transformation.
They were no longer imperial
outposts, but wealthy sugar
colonies. However, these riches
depended on the use of thousands
of African slaves to work on the
plantations. The population of
British America had reached two
million by 1760, and of this, more
than 300,000 were slaves. Similarly,
the slave population in France’s
Caribbean colonies would reach
379,000 by the end of the decade.
In the Spanish sugar islands,
however, Cuba had fewer than
40,000 slaves, but its sugar boom
would come later.

The British island of Jamaica
had become a large sugar
producer and seen a rapid rise
in the importation of slaves, many
of whom ran away or rebelled.
A rebellion took place on Easter
Sunday in 1760, when a revolt led
by a slave named Tacky began in
St. Mary’s parish. It spread from
there, and some 30,000 slaves
participated before it was
suppressed the following year.

Meanwhile, in Qing China, the
ongoing revolts in the northwest
frontier by Mongol tribes, which
started around 1755, had finally
been suppressed. The conflict had
begun after the Mongols refused
to pay the annual tribute the
Chinese government had
demanded—indeed, the Mongols
went so far as to kill the Chinese
revenue collectors. However,
China was eventually able to
overpower the Mongols and
bring their territory under their
dominion by 1760.

Price of a male slave
As British Caribbean colonies began
to increase sugar production, they
had to bring in more African slaves
as labor, as did the French.

Conflicts in India
India was the site of important
battles in 1761, not only for Britain
and France, but also in the fight
between Marathas and Afghans.

Fleet size in the Seven Years’ War
Many important battles were at sea,
and British naval strength became
even more superior to that of France.

17611760

George III
takes

the Britis
h th

rone

January 15 Briti
sh

capture French

Pondicherry in India Slavery abolished in

mainland Portu
gal

August 1
5 Prussia

defeats Austria
 at th

e

Battle
 of L

iegnitz

(Seven Ye
ars’

 War)

November 3

Prussia defeats

Austria
 at B

attle

of Torgau (S
even

 Ye
ars’

 War)
January 14 Battle

 of

Panipat sees Afghans

kill
75,000 Marathas

and capture 30,000
China’s Qing dynasty

establishes contro
l

over M
ongolia

n tribes

April–
July Jamaican

slave Tacky le
ads slave

rebellio
n and tri

ggers

months of u
nrest

March 20 Fire
 destro

ys

349 buildings in Americ
an

port o
f B

oston

battleships
cruisers

battleships
cruisers

British Royal Navy French Navy

KEY

Halfway across the world,
British and French troops were
fighting in the Caribbean.
The British used the island of
Guadeloupe, which they had
captured two years earlier (see
map, 1756), as a base from
which to take Dominica from
the French. The following year
they stormed Martinique.

To complicate matters further,
Spain had entered the conflict,
and Britain’s naval fleet was
making preparations to attack
Spanish ships. However, the
attack plans would go beyond
naval skirmishes, as British
troops managed to not only
invade and occupy the Cuban
port of Havana the following
year, they also used ships
stationed in India to mount
a similar attack on Manila,
the capital of the Spanish
colony of the Philippines.

31

117

11574

135 5457

27

1755 1760

P
R

IC
E

IN
 P

O
U

N
D

S
ST

ER
LI

N
G

March 28 English

aboliti
onist T

homas

Clarkson is born (d.

September 2
6, 1846)

October 9–12 Russian

forces occupy Berlin
,

the capital of P
russia

(Seven Ye
ars’

 War)

September 8 George III

marries Charlo
tte

 of

Mecklenburg-Stre
litz

June 6 Transit o
f

Venus observe
d

Panipat

Mysore
Pondicherry

Wandiwash

I N D I A

0

10

20

30

40

50

1758 17751748

A print of a fireworks display in London celebrating the Peace of Paris,
which ended the Seven Years’ War.

Wolfgang Amadeus Mozart, age 8, around
the time he visited Britain.

RUSSIA SAW THE ARRIVAL OF
TWO RULERS over the course of
1762, first with the ascension of
Peter III (1728–62) and later
Catherine II (1729–96), who
became known as Catherine the
Great. When Peter III became
emperor, he made clear his
support of Prussia in the Seven
Years’ War and then pulled Russia
out of the conflict. His views were
deeply unpopular with ministers
and the public. A conspiracy
against him was quickly
organized, leading to his arrest.
His wife, Catherine, was installed
as empress of Russia. Peter III
was imprisoned, where he died in
dubious circumstances. Catherine
the Great’s reign was marked by
Russian aggression and
territorial expansion. She
introduced wide-ranging reforms
in agriculture, industry, and
education. She also relaxed
Russia’s censorship laws and was
known for her love of literature
and particular fondness for
French philosophers and writers—
including Voltaire, with whom she
corresponded for 15 years.

As the Seven Years’ War
continued, Spain became further
drawn into events as the British
occupied its key Caribbean port of
Havana. In addition to this, Britain
was able to use troops in India to
occupy Manila, in the Philippines,
which was also a Spanish colony.
At the same time, Spain and
France entered a secret
agreement known as the Treaty
of Fontainebleau. Under the
terms of the treaty, Spain received
France’s Louisiana territory in

OUT OF MONEY AND EXHAUSTED,
THE EUROPEAN POWERS fighting
the Seven Years’ War brought the
conflict to a close with the Treaty
of Paris (also known as the
Peace of Paris) and the Treaty of
Hubertusburg. The cost had been
enormous—the lives of hundreds
of thousands of soldiers, and
mountains of money. Britain’s
national debt rose from £75 million
to £133 million; Prussia raised
taxes and debased the taler three
times. For Austria it cost 392 million
gulden (the original estimate was
28 million) and French national debt
rose from 1,360 million livres in
1753 to 2,350 million livres in 1764.

The Treaty of Paris involved
Britain, France, and Spain. The
French faced the largest losses:
they ceded to Britain their
territories in present-day Canada,
with the exception of the islands
of St. Pierre and Miquelon; their
territories in present-day US
east of the Mississippi River; the
Caribbean islands of Grenada,
Dominica, St. Vincent and the
Grenadines, and Tobago; Minorca
in the Mediterranean; and
Senegal in West Africa. They also
formalized their cessation of the
Louisiana territory to Spain. In
exchange, Britain returned to
France the valuable Caribbean
sugar islands of Martinique and
Guadeloupe; Belle Island, off
the coast of Brittany; and the
slave-trading island of Gorée in
West Africa. France also regained
its Indian factories, but they were
not allowed to fortify them. The
Spanish were forced to give their
Florida territory to Britain, but in

IN AN ATTEMPT TO FILL THE
COFFERS DEPLETED BY WAR,
the British government brought
in the Sugar Act, which clamped
down on tax avoidance on
imported molasses in North
America, a move that angered
traders and colonists.

At this time, the musical prodigy
Wolfgang Amadeus Mozart
(1756–91) was on a three-year
tour of Europe with his family. He
visited Munich, Brussels, Paris,
and London, where his father
Leopold presented him to play at
the royal courts. While in London
he met the German composer
Johann Christian Bach
(1735–82), who became an
important musical mentor.

exchange British troops left
Havana and Manila. In Europe,
France agreed to evacuate
German territories.

Under the Treaty of
Hubertusburg, the borders of
1756 were reinstated, so Austria
retreated from Silesia and Prussia
left Saxony, and Europe reverted to
its former boundaries.

In the Ohio River valley territory,
Pontiac (1720–69), a chief of the
Ottawa people, was angered by
the deal, which would put the land
under British rule. In what became
known as Pontiac’s Rebellion, he
led attacks against settlements, a
situation that lasted until a deal
between the Ottawa and British
was reached in 1766.

North America, which stretched
west of the Mississippi River. The
treaty was partly to thank Spanish
Bourbons for their support of
French forces, and also to get rid
of a potential drain on resources.
Spain also benefited from the deal
because it would block British
expansion toward Spanish
territory, especially nearby Mexico.

In France, the philosopher and
writer Jean-Jacques Rousseau
(1712–78) published his influential
treatise, The Social Contract (Du
Contrat Social) in which he
examined the relationship
between governments and the
governed, and the question of
freedom in the face of political
authority. It was immediately
banned by French authorities.

Catherine the Great
The German-born empress of
Russia, who reigned from 1762 until
1796, oversaw the territorial
expansion of her adopted country.

1762 1763 1764

Catherin
e II r

eplaces

her h
usband on

Russian th
roneBrita

in occupies

Havana, C
uba, and

Manila, P
hilip

pines;

Spain enters th
e

conflict a
gainst B

rita
in

Native
 Americ

an tri
bes

led by P
ontiac rise

up against B
ritis

h

soldiers and settle
rs

Jesuits expelle
d fro

m

French territ
orie

sSeptember 29 Sugar

Act fo
r B

riti
sh

Americ
an colonies

taxes molasses fro
m

non-Briti
sh colonies

French philosopher

Jean-Jacques Rousseau

(1712–78) publishes

Du Contrat S
ocial

February 10 Treaty

of P
aris

 signed, ending

Seven Years’ W
ar

February 15

Treaty o
f H

ubertu
sburg

signed, allowing Prussia

to keep Sile
siaEarl o

f S
andwich

creates famous snack

of tw
o slices of bread

with
 m

eat in
 between

261

Austria
n m

usical

prodigy W
olfg

ang

Amadeus Mozart

composes his

first sym
phony

Attributed to Catherine the Great, Empress of Russia

,, I SHALL BE AN AUTOCRAT,
THAT’S MY TRADE; AND THE
GOOD LORD WILL FORGIVE ME,
THAT’S HIS. ,,

France and

Spain sign Treaty

of F
ontainebleau

ENLIGHTENMENT IN EUROPE

The Enlightenment was a time of questioning many established
beliefs in Europe—a change in ideas reflected in the writings and
other cultural output from around the mid-18th century. It is also
marked by scientific curiosity and advancement. This painting by
Luke Howard (1772–1864) shows a fascination with weather that
led him to classify and name many cloud types.

Balearic
Islands

Bay of
Biscay

A T L A N T I C
O C E A N

London

Edinburgh

Dublin

Paris

Bordeaux

Barcelona

MadridLisbon

Oporto

BRITAIN

IRELAND

WALES

ENGLAND

FRANCE

ANDORRA

SPAIN
PO

RT
UGA

L

GIBRALTAR
to Britain

SC
OT

LA
ND

1846–48:
Second Carlist War

1820:
revolution

1831:
Vendean
uprising

1822–29:
Catholic

Emancipation
campaign

1820: revolution in
Portugal against British
control of country

1830–32: First
Reform Act crisis

1840s:
Chartist agitation

1830:
revolution

1833–39:
First Carlist War

 EUROPEAN

NATION STATES
PLANNING PEACE FOR A CONTINENT AT WAR

The Napoleonic Wars had seen Europe in a cycle of
almost constant conflict for more than a decade
and left Europe in a state of imbalance. To address
the questions of how to reorganize the war-ravaged
continent, a congress was called at Vienna in 1814.
Decisions were made on what to do with the new
states that Napoleon had created, such as the
Grand Duchy of Warsaw (see map below), and the
regions of Germany, Italy, and the Low Countries
that had been annexed to France. The peacemakers
aimed to avoid a repetition of the conflicts that had

torn Europe apart and a spirit of conservatism
and restoration prevailed—though not all deposed
rulers were restored, and not all possessions lost
in the Napoleonic Wars were regained.

The national boundaries resulting from the
Treaty of Vienna in 1815 stayed in place for more
than four decades. Fear of revolution led to a desire
among Europe's statesmen to maintain the status
quo. Although there were threats from liberal and
nationalist elements, the Vienna system survived
and disputes were largely settled by diplomacy.

Europe at the dawn of the 19th century bore little resemblance to the
peaceful political unit of cooperative countries that it has become in the
21st century. Indeed, prior to 1815, the power balances and political
alliances were constantly shifting, leading to near-continual confrontation.

262

1750 –1913 THE AGE OF REVOLUTION

NAPOLEONIC EMPIRE
When Napoleon became First Consul of France in 1799,
he soon made clear his imperial ambitions by crowning
himself emperor of France in 1804 and mounting military
campaigns throughout Europe.

1812 Since coming to power in 1799,
Napoleon had managed to extend France's
power in Europe dramatically, controlling the
Low Countries, parts of Germany and Italy,
Spain, and Poland, although his attempts to
encroach on Russia were met with a
humiliating defeat in 1812.

French forces
Over the course of the
Napoleonic Wars,
soldiers from all over
the French Empire
fought, and died,
in Napoleon's army. At
its height, it comprised
nearly 600,000 men.

1815 The Congress of
Vienna's reorganization
of Europe led to the
creation of the German
Confederation. The
growth of liberalism and
nationalism in Europe
saw uprisings across the
continent but the Vienna
system held firm until
the revolutions of 1848.

French territory
ruled directly
from Paris 1812

Dependent
state 1812

KEY THE NUMBER
OF STATES
REPRESENTED
AT THE VIENNA
CONGRESS

200

Population chart
At the beginning of
Napoleon's rule,
France had a far larger
population than the
surrounding states.
This chart shows
population figures
c. 1800.

2,000,000
NATIVE FRENCH

SOLDIERS
1804–15

1,000,000
CASUALTIES

1804–15

Prussia

England

Habsburg
Empire

France

POPULATION IN 1800 (MILLIONS)

0 10 20 30 40

Threat to Vienna system

Internal frontiers 1815

German confederation

KEY

Balt
ic

Se
a

ATL ANT IC
 O

CE AN

M e d i t e r r a n e a n S e a

North Sea

Lisbon

Tangier
Gibraltar

Corunna

Madrid

Tunis

Marseille

Bordeaux

Paris

Toulouse

Zurich

Lyon

Brussels

London

Edinburgh

Dublin

Hanover

Munich Vienna

Prague

Berlin
Hamburg

Riga

Tilsit

Sofia

Belgrade

Athens

Palermo

Naples
Rome

Stockholm

Copenhagen

Crete

Corfu

KINGDOM
OF ITALY

PO
RTU

GAL

SW
ED

EN

BRITAIN

CATALONIA

KINGDOM
OF SARDINIA

KINGDOM
OF SICILY

KINGDOM
OF NAPLES

HELVETIA

CONFEDERATION
OF THE RHINE

PRUSSIA

GRAND DUCHY
OF WARSAW

DENMARK

ILLYRIAN PROVINCES

FRENCH
EMPIRE AUSTRIAN EMPIRE

RU
SSIA

N
 E

M
P

I R
E

OTTOMAN
EMPIRE

MALTA

SPAIN

Corfu

North
Sea

Crete

M e d i t e r r a n e a n S e a

Bal t i
c S

ea

Ionian
Islands

Corsica

Malta
1800: to Britain

Bornholm

Amsterdam

Brussels

Lyon

Geneva

Marseille

Rome

Naples

Palermo

VeniceMilan

Munich

Prague

Vienna

PestBuda

Cracow

Hamburg

Hanover

Cologne

Stuttgart

Berlin Posen

Danzig

Copenhagen

Stockholm

Helsingfors

St Petersburg

Riga

Warsaw
Brest-Litovsk

Bucharest
Belgrade

Salonica

Athens

Smyrna

BULGARIA

RUMELIA

THRACE

BOSNIA

SERBIA

SCHLESWIG-
HOLSTEIN

EAST
PRUSSIA

ALB
AN

IA

DENMARK

PRUSSIA

RUSSIAN
EMPIRE

FINLAND

POLAND

REP. OF
CRACOW
1847: to AustriaBAVARIA

WURTTEMBERG

SWITZERLAND

BADEN

HANOVER
in personal union

with Britain

PRUSSIA

BAVARIA

UN
IT

ED

N
ET

HE
RL

AN
DS

PRINCIPALITY
OF
NEUCHATEL

SARDINIA

SARDINIA

LOMBARDY-
VENETIA

PARMA

MODENA

GALICIA

LUCCA

MONACO

MASSA AND
CARRARA

SAN
MARINO

MONTENEGRO

PAPAL
STATES

HUNGARY

TUSCANY

WALLACHIA

TRANSYLVANIA

M
OLDAVIA

AUSTRIAN EMPIRE

GREECE

SWEDEN

NORWAY

ILLYRIAN
 KIN

GDOM

SAXONY

OTTOMAN
EMPIRE

DALMATIA

KINGDOM OF THE
TWO SICILIES

1847: peasant
uprising

1830–31:
national revolt

1820:
revolution

1831:
Belgium gains
independence from
United Netherlands

 1821:
revolution

1821:
Piedmontese

revolution

1807–33:
Serbian revolts

1821–33:
War of Independence

1821: revolts
in Wallachia
and Moldavia

1817–31:
German student protests

1814: Denmark
forced to cede

Norway
to Sweden

1808–09: Russia invades,
then annexes Finland

1815: to Britain

1815: to Britain

263

A RETURN TO WAR
Many of the ongoing tensions between countries that
arose in the 19th century gained momentum in the 20th.
The assassination of the Austrian archduke Franz
Ferdinand by Serbian nationalists in 1914 sparked World
War I, a global conflict that would reshape Europe.

KEY

Troop numbers
The Allied Powers had far greater
forces to mobilize in 1914 than
the armies of the Central Powers.

1914 The Vienna system was swept away by the wave of
nationalism that crossed Europe from the mid-19th century.
Countries such as Italy and Germany were unified by the
time Europe sat on the brink of war in 1914. However, at
Versailles in 1919, the map would be redrawn yet again.

Montenegro

Portugal

Romania

Italy

Greece

Ottoman Empire

Albania

Luxembourg

Denmark

Serbia

Bulgaria

3.5
MILLION

Allied Powers: Russia,
France, Britain, Belgium,
and Serbia
Germany and Austria–Hungary

 ANY PLAN CONCEIVED
IN MODERATION MUST FAIL
WHEN THE CIRCUMSTANCES
ARE SET IN THE EXTREMES.
Prince Klemens von Metternich (1773–1859), Austrian foreign minister

,,

,,

A T L A N T I C
O C E A N

N o r t h
S e a

M e d i t e r r a n e a n S e a

Ba l t
i c

 S
ea

German Empire

Austro–Hungarian Empire

Russian Empire

Netherlands

France

United Kingdom

Norway

Spain

Switzerland

Sweden

Belgium

KEY

Rival
populations
The population

of the Allied countries at the
outset of World War I was more
than double the population of
the Central Powers.

13:6

5.4 million

264

Jacobites toast Charles Stuart—“Bonnie Prince Charlie”—in Edinburgh.
Many of his supporters were Scottish.

A cartoon about the Stamp Act shows the Treasury Secretary, George Grenville, with
a child’s coffin bearing the words “Miss Ame-Stamp, born in 1765, died 1766”.

THIS YEAR WOULD BE ONE OF
GROWING DISCONTENT with
colonial rule within British and
Spanish colonies in the Americas.
In May, the residents of the
Andean city of Quito (in today’s
Ecuador) protested against the
imposition of a new system of
tax administration aimed at
increasing revenues for Spain’s
depleted treasury. The rioters
drove out the royal officials,
installing in their place a
government that controlled the
city until troops arrived a year
later to reestablish royal control.

Farther to the north, Britain’s
American colonists were growing
angry at similar revenue-raising
exercises. Following the
unpopular Sugar Act (see 1764)
was the Stamp Act. This piece of
legislation stipulated that all
American colonists would have
to pay a tax on every piece of
printed paper they used. This
meant that products from legal
documents to newspapers and

JAMES FRANCIS EDWARD STUART
DIED IN 1766 at the Palazzo Muti in
Rome, having failed in his mission
to be restored to the British
thrones as James III. His birth
in 1688 had initiated the Glorious
Revolution, forcing his father
James II (1633–1701) to take his
family to France to
live in exile. At the
heart of the matter
was the Stuart
faith: Catholicism.
After the royal family had
fled, the English Parliament
passed the Act of Settlement
of 1689, barring any Roman
Catholics from succession to the
throne. The Stuarts, however, had
many supporters in England,
Scotland, and Ireland. They were
known as Jacobites after
“Jacobus,” the Latin for James.

Several attempts were made
to return James III, or the “Old
Pretender” as he became known,
to the throne, the most notable
being the risings of 1715 and
1745. All proved unsuccessful.
Over the course of the Old
Pretender’s exile his son, Charles
Edward Stuart (1720–88)—known
as “Bonnie Prince Charlie” or the
“Young Pretender”—also took up
his father’s fight, but to little avail.
Charles never recovered from his
defeat at the Battle of Culloden
(the last clash of the 1745
rising—see 1744–47), although
he made later efforts to secure
support from France and the
Holy Roman Empire for further
uprisings. By the time the Old
Pretender died and Charles
became the official claimant to

playing cards would carry the
duty. The colonists feared the tax
represented a form of press
censorship. They also resented
the tax’s introduction, not so
much because of the cost, but
because the Crown was beginning
to look at internal American
commerce and not just external
trade for additional revenue,
something not done before. In
addition, Britain was imposing
taxes without the consent of the
colonists, who responded with
protests, and the act was
repealed the following year.

Meanwhile, in Lancashire,
England, a weaver and carpenter
named James Hargreaves
(1720–78) had completed work
on an invention known as the
spinning jenny. The device was
an improvement on the spinning
wheel because it could power
multiple spindles. Hargreaves
supposedly came up with the idea
for the device after observing a
spinning wheel lying overturned

on the ground. He realised that
by creating a machine that was
horizontal, more spindles could
be added. The spinning jenny
enabled cloth production to
increase by eightfold, and other
inventors continued to modify
Hargreave’s design to make the
machine even more efficient.

In Germany, Joseph II (1741–90)
became Holy Roman Emperor
and also co-ruler of the Habsburg
family lands with his mother
Maria Theresa until her death
in 1780. Joseph later began a
program of reform that included
the emancipation of serfs and
improvement of the education
system, a reflection of the
Enlightenment works he read.
He was considered to be
an “enlightened despot”.

Dawn of the machine age
A woman working at a spinning
jenny in an early 19th-century mill.
James Hargreaves’ invention
revolutionized cloth production.

Bonnie Prince
Charlie’s star and garter

The star and garter worn by Charles
Stuart indicated he was the son of a
legitimate sovereign. It was awarded
while the family was in exile.

1765 1766

Stamp Act fo
r

Briti
sh Americ

an

colonies m
eet

with
 protests

August 1
8 Josef II

(1741–90) becomes Holy

Roman Emperor

January 14 Chris
tian

VII (1
749–1808)

becomes king of

Denmark

March17 Stamp Act

repealed in Briti
sh

Americ
an colonies followed

by D
eclaratory Act

assertin
g Briti

sh authority

December Burmese–

China War (to
 1769) begins

when China invades Burma

afte
r B

urm
ese tro

ops

enter C
hinese territ

ory
Mughal emperor g

rants

diwani (r
ight to

 collect

revenue) to
 Bengal,

establishing Briti
sh contro

l

of th
e territ

ory

July 30 Willi
am Pitt

“The

Elder” (1708–78) becomes

Briti
sh prim

e m
inister

(to
 1768)

,, IF OUR
TRADE BE
TAXED, WHY
NOT OUR
LANDS, OR
PRODUCE,
IN SHORT,
EVERYTHING WE
POSSESS?… ,,
Samuel Adams, American
politician, on the Sugar Act, 1764

the Stuart throne, the battle that
had consumed both their lives
had been lost, though admiration
for the cause continued.

In Denmark, Christian VII
(1749–1808) became king shortly
before his seventeenth birthday.
Later that year, he married
Caroline Matilda, one of the
sisters of Britain’s George III. His
reign was marked by his mental
instability and debauchery.
During his early days of rule, the
German doctor Johann Freidrich
Struensee (1737–72) infiltrated
the court and exercised much
influence over the weak king,
eventually enacting policy and
having an affair with the queen.
Struensee was finally arrested
and executed. The later years of
Christian’s reign were in name
only, and from 1784 his son,
Frederick VI (1768–1839), acted
as regent.

May 22 Riots in Quito

start o
ver im

positio
n of

 a new tax system

January First M
ysore

War (to
 1769) in

 India

between th
e East In

dia

Company and Hyder Ali

May 18 A serio
us fire

in Quebec destro
ys

one-quarte
r o

f th
e city

A depiction of the Jesuits being
expelled from the kingdom of Spain.

Captain James Cook and his crew at the watering place
in the Bay of Good Success, Tierra del Fuego.

Detail of the bell tower at the Mission
of San Diego de Alcalá in California.

The Endeavour
A model of the ship that

took Captain James
Cook to the Southern

Hemisphere.

Jesuit settlements
in the New World
The Society of Jesus was
instrumental in the settlement of
territory in the Americas and by
1767 had extensive missions.

LIKE THE PORTUGUESE NEARLY
A DECADE EARLIER, the Spanish
Crown grew concerned about the
Jesuits and the order’s activities
in the American colonies. One of
the underlying causes for concern
had been Jesuit resistance to
paying tithes to the Crown, and
this reluctance was symptomatic
of longer-running struggles
between the order and the king.
At issue was the Jesuits’ growing
influence and wealth in Spanish
America through their schools,
extensive landholding, and
agricultural success. Claiming
he was “moved by weighty
reasons,” Charles III decided to
expel the Jesuits from his realm.
This enabled the Crown to
confiscate valuable Jesuit land
and property. Thousands of the
order’s members fled to the
Papal States and Corsica.

CAPTAIN JAMES COOK (1728–79)
made his name in the Royal Navy
with his excellent navigational
skills and cartography of
Canadian waters during the
Seven Years’ War (1756–63). These
accomplishments paved the way
for his next assignment—an
expedition to the South Pacific.
The mission was organized by
the Royal Society, with the
Admiralty providing the
ship. The Endeavour set
off from Plymouth on
August 25 and arrived
in Tahiti—via Madeira, Rio de
Janeiro, and Cape Horn—on
April 13, 1769. Cook then headed
further south encountering the
island later known as New
Zealand. He eventually sailed
from there to the unknown
eastern coast of Australia where
he landed in what became known
as Botany Bay. The Endeavour
returned to England in 1771 and
Captain Cook’s expedition was
hailed a success.

THE SETTLEMENT OF NORTH
AMERICA showed no sign of
abating, though its inhabitants
still knew very little about the vast
western territory. In 1769, an
American named Daniel Boone
(1734–1820) set off for a hunting
expedition in present-day
Kentucky, an area virtually
unknown to white settlers. Along
the way he worked out a better
route along the Cumberland Gap,
a plateau in the Appalachian

mountains. This became part
of the Wilderness Road, a
trail blazed by Boone and

the Transylvania Company,
and later used by settlers to
cross the mountains and reach
the Kentucky territory. Boone

and his family moved to Kentucky
in 1775 and established one of the
first towns, Boonesborough. He
spent the rest of his life working
as a hunter and explorer.

The Spanish, too, were looking
to expand their territory in North
America. They had claimed a
region in present-day southern
California that Charles III was
eager to populate with Spanish
settlers after rumors that Russia
was planning to move into
the area. To this end he sent
Franciscan friars to establish
missions in the region. Spanish
Franciscan Junípero Serra
(1713–84) began work on a series
of missions throughout Spain’s
California territory. The first one,
established in 1769, was San
Diego de Alcalá, and over the
course of the next 54 years a
chain of 20 further missions was
built along the California coast.

clowns to provide entertainment
during the interludes, and the
modern circus was born.

In Russia, events had taken a
serious turn. Tensions with the
Ottoman Empire had pushed the
two into the Russo–Turkish War
of 1768–74. The root cause was
Catherine the Great’s refusal to
comply with the treaty ending the
previous war with the Ottomans
(1736–39), as well as her
interventions in Poland. The
Ottomans declared war after
Russia sacked a Turkish town.

Further east, Prithvi Narayan
Shah (1723–75) brought together
kingdoms in the Kathmandu
Valley to create the kingdom
of Nepal.

102

42
NEW

GRANADA

78

1767 1768 1769

Ali B
ey al-Kabir

(1728–73) deposes

Otto
man governor

in Egypt

English geographer

James Rennell

(1742–1830) appointed

Surve
yor-G

eneral and

begins surve
y o

f In
dia

Kingdom of N
epal u

nified

under P
rith

vi N
arayan

(1723–75)

August 2
5 English explorer

James Cook (1728–79)

begins his first P
acific

voyage (to
 1771)

French East In
dia

Company dissolve
s

Scottis
h inventor J

ames

Watt (
1736–1819) patents

steam engine

Charle
s III

expels

the Jesuits
 fro

m all

Spanish territ
orie

s
September 25

Russian–Otto
man War

(to
 1774) begins over

Russian advances into

Poland and plans for C
rim

ea

Encyclopaedia

Britannica begins

publicatio
n in Edinburgh,

with
 th

ree-vo
lume set on

sale by 1
771

January 9 Soldier

and equestria
n Philip

Astle
y s

tages first m
odern

circ
us in Lambeth, London

265

Form
er E

nglish

wig-m
aker R

ichard

Arkwright (1
732–92)

invents water-powered

spinning frame

As Cook was sailing the Pacific,
other changes were afoot in
Britain. Reflecting the growing
desire for knowledge (the
Enlightenment), the first volume
of the Encyclopaedia Britannica,
was published in Edinburgh. It
was “compiled upon a new plan in
which the different Sciences and
Arts are digested into distinct
Treatises or Systems.” It soon
sold out and by 1771 a three-
volume set was completed.

Meanwhile, in London, former
soldier Philip Astley (1742–1814)
opened a riding school in 1768
called Halfpenny Hatch based in
Lambeth, where he performed
tricks on horseback in a ring. He
added musicians, acrobats, and

96
THE NUMBER
OF CREW AND
CIVILIANS WHO
SET OFF WITH
CAPTAIN COOK

PERU

NEW SPAIN

266

An engraving depicting the violence of the
Boston Massacre.

A engraving showing the assassination of Gustavus III of Sweden (bottom),
whose constitution and reforms angered the nobility and led to his death.

The Cromford Mill set up by Richard
Arkwright in Derbyshire.

AFTER THE FAILURE OF THE
STAMP ACT (see 1765) the
British government was still
left with the question of how to
raise money in the colonies.
The answer came in a
series of acts formulated
by the Chancellor of the
Exchequer, Charles
Townshend (1725–67).
The legislation
included duties on
paint, paper, glass,
lead, and tea imported
to the American
colonies, as well as a
reorganization of
customs to cut down on
smuggling. In addition,
another act suspended the
New York legislature
because it refused to comply
with the Quartering Act, which
demanded that colonial
assemblies provide basic
necessities for British soldiers
in the territories. On March 5, a
group of dock workers began to

by the Polish legislature (Sejm)—
depriving Poland of a third of its
land, of which all three powers
took a share.

In Sweden, Gustavus III
(1746–92) took the throne, though
the monarchy had been weakened
by a government faction wishing
to limit the Crown’s power. In
response, Gustavus staged a coup
and issued a new constitution. He
introduced judicial reforms and
strengthened Sweden’s navy.
However, he was unpopular with
the nobility, of whom he was
critical, and was denounced for
his expenditure of public funds.
He was assassinated in 1792.

In England, a legal case was
mounted over a slave, James
Somersett, who had been brought
from Jamaica to England in 1771
and was due to be sent back. The
Lord Chief Justice, Lord Mansfield,
ruled Somersett must be freed.
This set a precedent that people
could not be taken out of England
against their will.

harass some British soldiers on
patrol near a customs house in
Boston, and a crowd formed. More
soldiers arrived and opened fire
on the colonists—the majority of
whom were unarmed—killing five
and wounding a further six. This
episode became known as the
Boston Massacre and fuelled
resentment between Britain
and its American colonies.

In Europe, the Dauphin of
France, the future Louis XVI
(1754–93), married the daughter
of Maria Theresa of Austria, Marie
Antoinette. They were 15 and 14
years old, respectively, at the time.

THE BIRTH OF THE INDUSTRIAL
REVOLUTION came a step closer
when Englishman Richard
Arkwright (1732–92) worked with
clockmaker John Kay to develop
a spinning frame. By 1771 they

had decided to use a waterwheel
to power it—hence the name
“water frame” and built a
factory—Cromford Mill—
in northern England,
making this the first
water-powered textile
mill. The venture was a
success and the textile
factories became profitable,
leading Arkwright to open

a series of factories in
Engand and Scotland.
Arkwright’s inventions are

considered an important part of
the Industrial Revolution, which
transformed Britain from an
agricultural economy to a
manufacturing one. The mills
saw the development of the
mass-production factory system
which would be adopted all
over the world.

POLAND FACED the first of three
partitions of its territory. This
resulted from Russia’s defeats of
the Ottoman Turks in the Russo–
Turkish War (see 1768), which had
alarmed Austria and Prussia.
Frederick II aimed to shift Russian
expansion from Turkish territory
to the Polish–Lithuanian Union,
which was weakened by civil war.
On August 5, Russia, Prussia, and
Austria signed a treaty—ratified

17721770 1771

August 5
 Firs

t p
artiti

on

of P
oland by A

ustria
,

Prussia, and Russia

October 17 Mozart

premiers his opera,

Ascanio in Alba, aged 15

July 12 English carpenter a
nd

weaver J
ames Hargreaves

(1720–78) patents th
e

spinning jenny, w
hich he

invented in 1765April 1
9 Marria

ge

of France’s Louis

XVI (1
754–93) to

Marie Antoinette

(1755–93)

Captain Cook

leaves on his

second vo
yage,

afte
r a

 brie
f

return to Brita
in

June 22 The decision

delive
red in th

e tri
al known

as Somersett’s
 case leads to

aboliti
on of slavery

with
in Brita

in

Belgian inventor

John-Joseph Merlin

(1735-1803) develops

forerunner o
f m

odern

wheelchair
March 5 Five

colonists kille
d in

Boston Massacre

anti-B
riti

sh rio
ts

April 2
9 Captain Cook

arriv
es at B

otany B
ay,

Austra
lia

Marie Antoinette miniature
A cameo of Marie Antoinette, who
would become one of the most
infamous queens of France.

14
THE AGE AT
WHICH MARIE
ANTOINETTE
MARRIED
LOUIS XVI

Partition of
Poland
Russia, Austria,
and Prussia
recieved parts of
Poland in the first
partition.

February 12 Gustavus

III
(1746-92) of S

weden

reestablishes absolute

monarchy
Richard Arkwright

sets up th
e first

water-powered mill

in Derbyshire
, England

The Industrial Revolution was an economic transformation that
took place in Europe during the late 18th and early 19th centuries,
changing rural, agrarian economies to ones based on manufactured
goods, which were often made in cities. This transformation
began in England, and was facilitated by the arrival of inventions
such as the spinning jenny (see 1765) and the use of steam power
(see 1775), which led to the growth of industries such as textiles
in cities like Manchester. New technologies soon spread
throughout Europe, and other countries such as France, Germany,
and Belgium were seeing similar economic shifts as agricultural
workers left the countryside for jobs in growing urban centers, or
to work in the coal mines that powered the urban factories.

INDUSTRIAL REVOLUTION

R U S S I A N
E M P I R E

S W E D E N

OTTOMAN
EMPIRE

H A B S B U R G E M P I R E

P O L A N D
P R U S S I A

Riga

Smolensk

Vienna

Kiev

Vilna

Grodno Minsk

Cracow

Posen

Danzig

B a l t i c
 S

e a

B a l t i c
 S

e a

KEY
Poland
To Austria
To Prussia

To Russia

July 5–7 Russians

beat Turks at n
aval

Battle
 of C

hesma

This painting by Vasily Perov shows Cossack leader, Emelyan Pugachev,
holding court and passing judgment on his enemies.

The funeral procession of Louis XV (1710–74), whose nickname had been “the
well-beloved.” Louis XV ruled France for almost 60 years.

BRITAIN’S AMERICAN COLONISTS
were becoming increasingly
agitated by the number of
restrictions being placed on
them—even if some had
unexpected benefits, such as a
reduction in the price of tea.
Indeed, because of the Tea Act of
1773, which allowed direct
exportation from India to North
America, as well as having it taxed
at source rather than upon arrival,
American colonists would pay less
than anyone in Britain for their
tea. However, there were many
colonial merchants who dealt in
smuggled tea and so faced ruin if
legal tea became cheaper than

IN THE AMERICAN COLONIES,
representatives from each of the
13 colonies except Georgia met in
Philadelphia to discuss what to do
about a slew of legislation that
became known as the
Intolerable Acts. These acts
were issued in retaliation for the
dumping of tea in Boston harbor
(see 1773) and growing American
rebellion. They stipulated that
Boston harbor must be closed to
all but British ships; that the
colonists must house British
troops if necessary; that British
officials would not be tried for
crimes in the colonies but in
Britain instead, allowing them
to act with impunity; and self-
government in Boston was to be
stopped. Also included was the
Quebec Act, which enlarged the
boundaries of the Canadian
province, permitted a degree of
self-rule through a governor and
appointed councillors, guaranteed
religious freedom for the many
Catholic settlers, and allowed the
continuation of French civil law in
conjunction with British criminal
law. This act added insult to injury
for many American settlers. They
objected to the expansion
of Quebec into territory they
believed was theirs, and many
were suspicious of the type of
government that had been
installed there. The Continental
Congress—a group of delegates
drawn from each of the thirteen
colonies—decided to take action,
and agreed to boycott British
goods and trade, sending a strong
message to the English king,
George III.

In France, Louis XVI became the
king at the age of 17 after the
death of his grandfather, Louis XV.

Meanwhile, fighting between
Russia and the Ottoman Empire
came to an end. They signed the
Treaty of Kuchuk Kainarji in July,
which granted Russia the right of
free navigation in the Black Sea
and recognized the Crimean
Peninsula as independent,
meaning Crimea was free from
Ottoman rule. The region soon
aligned itself with Russia.

The Ottomans faced further
disruption with the death in
October of Sultan Mustafa III
(1717–74), succeeded by his
brother, Abdul Hamid I
(r. 1774–89). When Mustafa
became ruler, the empire was in
decline, as earlier economic
growth had faltered. The situation
was exacerbated by the costly and
disastrous war with Russia.

their contraband goods. They put
pressure on East India ships to
not dock in American ports. The
Dartmouth, however, proceeded
to anchor in Boston. On December
16, angry traders took 342 chests
of tea worth £10,000 from the
Dartmouth and tipped it into the
city’s harbor. This was heralded as
a key moment of resistance to
British governance.

Russia also was experiencing
unrest, led by a Cossack called
Emelyan Pugachev (1742–75).
Pugachev served in the Seven
Years’ War, though he deserted in
1762. He traveled around Russia,
claiming to be the deposed
emperor Peter III, and promising
to abolish serfdom. Through his
travels he managed to rally about
25,000 willing troops. Despite
early victories against Catherine

the Great’s army, his troops were
eventually overpowered. He was
executed on January 10, 1775.

The Ottoman Empire was facing
upheaval in Egypt. Ali Bey
al-Kabir (1728–73) had been
Egypt’s de facto ruler, but in 1769
he deposed the Ottoman governor
of Egypt and tried to make the
country independent. He also sent
troops into the territories of
Palestine and Syria, but by 1773
he was defeated by Ottoman
forces and died from his wounds
while in prison in Cairo.

On his ship in the South Atlantic,
Captain James Cook crossed the
Antarctic Circle. He had set
out on another mission the year
before, in a ship called the
Resolution, determined to explore
the vast and unknown areas of the
southern hemisphere.

1773 1774

Serf risings in Russia,

led by E
melya

n

Iva
novic

h Pugachev

(1726–75)

Intolerable Acts

authoriz
e punitiv

e

measures against th
e

13 colonies
Quebec Act g

rants m
ore

religious fre
edom to

Catholics in North
 Americ

a,

reinstates French civil
 law,

and expands Quebec

Captain Cook crosses

the Antarctic Circ
le and

circ
umnavig

ates th
e

contin
ent

December 16 Boston Tea

Party: B
riti

sh North
 Americ

an

colonists dump tea into Boston

harbor in
 protestWarren Hastin

gs

(1732–1818) becomes

Governor-G
eneral of

Bengal u
ntil

1785

July 21 Russia and th
e

Otto
man Empire

 sign th
e

Treaty of K
uchuk-Kainarji

givin
g Russia contro

l of m
uch

of th
e Black Sea coastlin

e

Abd-ul-Hamid I

(1725–89) becomes

Otto
man sulta

n
Louis XVI is

 crowned

king of France

267

Boston Tea Party
Merchants dump chests of tea worth
£10,000 from an East India Company
ship into Boston harbor.

Louis XVI
The king of France, Louis XVI,
wearing his coronation robes. He
came to power at just 17 years old.

268

The opening shots of war between the British troops (in red) and the American colonial militia (in the
foreground) on Lexington Common in Massachusetts, by English artist William Barnes Wollen (1857–1936).

THE ANGRY RECEPTION GIVEN TO
LEGISLATION and discontent over
the issue of “taxation without
representation” in the 13
American colonies had begun
to worry British officials and
they feared an armed rebellion.
On April 18, General Thomas

Gage (1721–87), who
was also Governor of
Massachusetts, sent
British soldiers (known as
“redcoats”) to seize the
guns and ammunition
being stored by the
colonists in the town of

Concord, just outside of Boston.
Aware that the British might
execute such a plan, the colonists
had set up a system of alerts
should any event come to pass.
Once news was received of the
planned raid on Concord, Boston
silversmith and engraver Paul
Revere (1735–1818) set off from
the city that night to warn fellow

organizers that British troops
were on the march. Minutemen
(militia who were ready to fight
“at a minute’s notice”) grabbed
their guns and waited for the
arrival of the redcoats.

On the morning of April 19 the
“shot heard around the world” was
fired and battle ensued between
colonists and British troops in
Lexington and nearby Concord.
The American Revolutionary
War had begun.

Fighting continued through the
summer. Colonial forces, under
the command of General George
Washington (1732–99) captured
key points near Lake Champlain,
but the British defeated them at
the Battle of Bunker Hill on June
17, despite losing half their troops
in the process.

Within the colonies the war was
divisive. Not all colonists were
willing to fight against Britain and
soon people were divided into
patriots and loyalists. Some 20
percent of the population of the 13
colonies were estimated to have
supported the Crown. Within this
number were American Indians
and slaves. In the case of the
former, some tribes sided with the
British because they were valued

trading partners. Many also
thought their interests, such

as territorial boundaries, stood a
better chance of being protected
by Britain. For slaves, the incentive
to side with the British Crown was
the possibility of emancipation—
they had been told they would
be freed if they fought for the
king. Some residents, such as
the Quakers, opposed warfare.
Many others simply wanted to
avoid participation in either side
of the conflict.

Halfway around the world,
British East India Company troops
were embroiled in the domestic
troubles of the Marathas (see
1758). The First Anglo-Maratha
War (1775–82) was the result of
the East India Company’s
intervention into the Maratha
Confederacy, a union of five clans
that came to power after the
collapse of the kingdom of
Maharashtra. This war left many
issues unresolved and tensions
would rise again between the
British and Marathas, leading to
two further wars (see 1803).

In Britain, Scottish inventor
and engineer James Watt
(1736–1819) had struck up a
business partnership with
Matthew Boulton (1728–1809),

who owned an engineering works.
Watt had improved the Newcomen
steam engine, which had been
around since the turn of the
century. He developed a separate
condensing chamber for the
engine, which made it lose less
steam and be more efficient. In
partnership with Boulton, Watt
began to manufacture these
engines in 1775. At this point
steam engines were used mostly
to pump water from mines,
but Watt saw more potential
uses for steam and continued
working on engines for the rest
of his life. His inventions allowed
later engineers to revolutionize
transportation and he thereby
effectively laid the foundations of
modern industry.

Steam power
James Watt’s work on
steam engines allowed
for the development of
steam-powered trains.

Continental soldier’s hat
This style of tricorne was worn by
American colonists fighting for
the Continental army.

1775

First M
aratha War (to

 1782)

between th
e Maratha

Confederacy a
nd Briti

sh

East In
dia Company

April 1
9 American

Revolutio
nary War

begins with
 battle

s in

Lexington and Concord

John Adams, American statesman, December 5. 1777

,, LET JUSTICE BE DONE
THOUGH THE HEAVENS
SHOULD FALL.,,

Thomas Paine (1737–1809)
was born in Norfolk, England.
He emigrated to America and
advocated independence. He
returned to England and
wrote Rights of Man, defending
the French Revolution, which
cemented his reputation as
a radical propagandist.

THOMAS PAINE

four-way
valve
controls
admission
and release
of steam

 February 15

Pope Pius VI succeeds Pope

Clement X
VI

James Watt

patents his steam

engine

November 7 Freedom

is promised to
 male

slaves who fight fo
r th

e

Briti
sh in th

e Americ
an

Revolutio
nary

War

July 30 Captain Cook

lands at P
orts

mouth,

ending his second vo
yage

spent steam
escapes via
smokestack

Ecstatic colonists tear down a statue of King George III in New York in
celebration of the signing of the Declaration of Independence.

A view of the opulent interior of La
Scala opera house in Milan.

A Xhosa family, from a painting by
French naturalist Pierre Sonnerat.

A colonial map of the city Colonia
del Sacramento in Uruguay.

AS THE AMERICAN REVOLUTIONARY
WAR WAS GAINING MOMENTUM,
on July 4 the First Continental
Congress issued a Declaration of
Independence, formally
announcing the separation of the
North American colonies from
British rule and calling this
collective the United States. The
document outlined reasons for
the decision to separate from
Britain while asserting certain
natural rights. The ideas put forth
in this declaration—that all men
were created equal and had the
right to “life, liberty and the
pursuit of happiness”—would not,
however, apply to everyone.
Enslaved Africans—some of
whom had been fighting on the
Americans’ side—were excluded.

The year 1776 also witnessed
the publication of many influential
works. In January, the writer and
radical thinker Thomas Paine
(see panel, opposite), who had
been living only a short time in
Philadelphia, issued a pamphlet
entitled Common Sense, calling
for American independence and

the establishment of a republican
government. The pamphlet,
initially published anonymously,
was hugely influential both
nationally and internationally
and had a significant role in
furthering the cause. In Britain,
Scottish philosopher Adam
Smith (1723–90) published An
Enquiry into the the Nature and
Causes of the Wealth of Nations,
which outlined the advantages
of a system of free trade,
changing the way politicians
and the public thought about
economic expansion.

Also in this year, the first volume
of The History of the Decline and
Fall of the Roman Empire by
English historian Edward Gibbon
(1737–94) was published. The
work struck a chord and was a
success. It was also noteworthy
for Gibbon’s methodology, which
was objective and meticulous
in his use of reference material,
making it the yardstick for
future historians. A further five
volumes were published over
the following decade.

IN BAVARIA, there was unrest over
the succession to the throne.
Elector Maximilian III Joseph
(1727–77), last of the Wittelsbach
line, died, and Charles Theodore
(1724–99), Elector Palatine was
crowned. Charles had no
legitimate heir but several
bastards for whom he sought
land. He signed a treaty with
Joseph II of Austria to cede Lower
Bavaria to Austria in exchange
for part of the Austrian
Netherlands. This angered
Frederick II of Prussia and
in 1778, the War of the
Bavarian Succession broke
out, ending in 1779.

Spain and Portugal finally settled
ongoing disputes in the Río de la
Plata region with the First Treaty
of San Ildefonso. Spain ceded
territory in the Amazon basin in
return for control over the Banda
Oriental (in present-day Uruguay).

WITH TWO SUCCESSFUL VOYAGES
TO HIS NAME, Captain James Cook
(see 1773) set out for a third in
1776, this time to search for the
Northwest Passage, a fabled
Arctic shortcut that was supposed
to connect the Atlantic and Pacific
Oceans. By 1778 he had made the
first European contact with the
Hawaiian islands. He continued
on to the Arctic circle, but failed to
find the passage. He later sailed
back to Hawaii, where a dispute
over a missing boat led to his
being killed by Hawaiians in 1779.

In Milan, a grand opera house
was opened—La Scala. It was
founded under the patronage of
Maria Theresa of Austria (the city
was under Austrian rule) to replace
a theater that had been destroyed
in a fire. The new theater was built
on the site of the church of Santa
Maria alla Scala and financed by
wealthy patrons. It opened on
August 3 with a performance of
L’Europa riconosciuta, an opera
by Antonio Salieri (1750–1825).

THE RELOCATION OF THE BOERS
(Dutch-speaking settlers) to
remote regions hundred of miles
north of Cape Town was causing
problems for the Xhosa people.
These tribes had settled in the
territory long before the Boers’
arrival. Both groups were cattle
farmers and competed for rich
pasture land for their herds.

Attempts were made to establish
a border between the Fish and
Sundays Rivers, although both
groups violated any agreement.
Tension turned to violence, with
the Xhosa raiding Boer cattle
and murdering some herdsmen,
possibly in retaliation for the death

of a tribesman. The Boers then
attacked and captured more than
5,000 head of cattle.

These skirmishes, amounting to
the first Xhosa War, did not resolve
the root cause of the dispute—
access to grazing lands and water.
Intermittent battle continued for
almost a century.

Charles Theodor
The Elector Palatine, Charles
Theodore, had no legitimate heirs
but he had several illegitimate ones.
He proved an unpopular king.

Boer house
Dutch settlers in South Africa moved
away from Cape Town, deep into rural
areas where they raised livestock.

Clubs used against Cook
Traditional Hawaiian clubs
like these may have been
used in the attack that
caused James Cook’s death.

1776 1777 1778 1779

Scottis
h philosopher

Adam Smith
 (1723–

1790) publishes Wealth

of N
atio

ns
Author a

nd pamphleteer

Thomas Paine (1737–1809)

publishes Common Sense
War of B

avarian

Succession between

Prussia and Austria

(to
 1779)

Xhosa Wars against

Briti
sh and Boer

settle
rs (to

 1879)

February 17 Edward

Gibbon (1737–94)

publishes vo
lume one of

Declin
e and Fall o

f th
e

Roman Empire
October 1 Treaty of

San Ild
efonso confirm

s

Spanish possession of

Uruguay a
nd Portu

guese

contro
l of A

mazon land
 July 4 Declaratio

n

of In
dependence

signed in Briti
sh

Americ
an colonies

February 6

France form
ally

enters American

Revolutio
nary War

against B
rita

in

269

US Declaration of Independence, July 4, 1776

,, WE HOLD THESE TRUTHS TO BE
SELF-EVIDENT, THAT ALL MEN ARE
CREATED EQUAL, THAT THEY ARE
ENDOWED BY THEIR CREATOR
WITH CERTAIN UNALIENABLE
RIGHTS, THAT AMONG THESE ARE
LIFE, LIBERTY AND THE PURSUIT
OF HAPPINESS. ,,

February 14

Captain Cook is

kille
d on his th

ird

voyage while in th
e

Hawaiian islands

Knight v. W
edderburn

case ru
les th

at slavery

laws do not apply i
n

Scotla
nd

270

Lord Cornwallis, left, surrenders his sword to George Washington,
right, after the British defeat at the Battle of Yorktown.

A mural from Daria Daulat Bagh, the summer palace belonging to Tipu
Sultan, ruler of the southwestern Indian kingdom of Mysore from 1782–99.

AS BRITAIN’S EAST INDIA
COMPANY attempted to extend its
reach outside of Bengal, it often
met resistance from Indian
princely states. This was especially
true of the southwestern kingdom
of Mysore, which was under the
rule of the powerful Haidar Ali
Khan (1722–82). Disputes over
territory and had led to the First
Mysore War (1767–69), which was
soon followed by the Second
Mysore War (1780–84). The
fighting did not completely settle
the conflict between them, which
continued until 1799.

Unrest in India was not the only
military preoccupation for Britain,
which was now fighting on many
fronts. In addition to the ongoing
war in North America, dispute
broke out with the Dutch. The
Fourth Anglo–Dutch War
(1780–84), which saw no actual
fighting, was a direct consequence
of the conflict in America. The
Dutch were supplying arms to
the rebelling colonists, and a
dispute erupted over Britain’s
seizure of Dutch ships. The

THE ONGOING WAR between Britain
and North American colonists took
a decisive turn at the battle of
Yorktown, Virginia, on October 19.
The Continental Army had
received a boost from French
support the previous year, and the
Comte de Rochambeau (1725–
1807) led troops alongside the
American General George
Washington (1732–99). Their
combined force of ground soldiers
meant that when rebel forces took

The politics of the American
colonies was changing. The
Articles of Confederation had
been ratified earlier in the year,
on March 1. The process of
ratification had started in 1777
under the Second Continental
Congress. The agreement set up
a “firm league of friendship” for
what were to be known as the
United States of America, while
outlining what the responsibilities
of the central government would
be. The document would
eventually be replaced with the
US Constitution (see 1787).

In Europe, tensions between the
Dutch and British led to a convoy
of British ships setting off from
India on August 9 with orders
to destroy Dutch settlements
in Sumatra. When the British
arrived, the small Dutch
population in the outposts
surrendered immediately
and all the Dutch factories and
warehouses in Padang were
turned over to the British crown.

Meanwhile, colonial subjects
in the Viceroyalty of New
Granada—which comprised
present-day Colombia, Venezuela,
Panama, and Ecuador—were
discontent with the Spanish
regime. They revolted over
mounting taxes on tobacco and

alcohol in what became known
as the Comunero Rebellion.
Plans to march on Bogotá were
abandoned after a deal was
reached over taxes but the
Spanish viceroy then attacked
the comuneros and killed two
of their leaders.

Revolution of an intellectual kind
was taking place in Prussia with
the publication of the Critique of
Pure Reason by the philosopher
Immanuel Kant (1724–1804). His
work challenged existing notions
about the nature of knowledge.

Dutch maintained Britain should
respect their neutrality, but the
British did not agree.

The North American colonists
were not alone in their struggle,
as their southern neighbors in
Peru took up arms in the Túpac
Amaru revolt (1780–82), which
was prompted by dissatisfaction
with the Spanish colonial regime.
Some 75,000 Indians and Creoles
(those born in Peru but of Spanish
descent) rose up in protest at their
treatment. The leader Túpac
Amaru II (see box, below) was
captured and killed in 1781, but
it took another year and 60,000
Spanish troops to quell the unrest.

In Africa, the kingdom of
Buganda, located on the northern
shore of Lake Ukerewe (Lake
Victoria), emerged as a regional
power as it expanded its territory.
Around the same time, the Masai,
who occupied the southeastern
side of the lake, were also
becoming a significant presence
in the region and were moving
farther south and east—helped by
their large, organized warrior class.

1780 1781

March 13 Astro
nomer

Willi
am Herschel

discovers Uranus

Britis
h declare war on

the Dutch (to
 1784) fo

r

supplyin
g French and

Spanish arm
s to

Americ
an tro

ops
March Comuneros re

bel

over ta
x ris

es in New

Granada (C
olombia)

Túpac Amaru leads

indigenous re
bellio

n

in Peru (to
 1781) Germ

an philospher

Im
manuel K

ant

(1724–1804) publishes

his Criti
que of P

ure

Reason

October 19 General

George Washington

defeats Briti
sh

at Y
orktown

English language Bengal

Gazette
 first p

ublished

Second Anglo–Mysore

War tri
ggered over th

e

Nawab of A
rcot’s debt

paym
ents (to

 1784)

Buganda emerges

as m
ajor p

ower in

Centra
l A

fric
a

August B
riti

sh take

Dutch settle
ments

on th
e west coast of

Sumatra
Holy R

oman Emperor

Joseph II
extends fu

ll

legal fr
eedom to serfs

Born José Gabriel
Condorcanqui in Cuzco, Peru,
around 1742, Túpac Amaru II
renamed himself after the last
Inca leader, who ruled the
Incan Empire from 1545–72.
Of mestizo (Indian and Spanish)
heritage, he fought against the
colonial regime to gain better
conditions for the indigenous
population of Peru.

TUPAC AMARU II (c. 1742–81)

Deaths at the Battle of Yorktown
Yorktown took a high toll on British
troops and proved decisive in the
quest to end British rule in America.

600
British

52
French

20
American

their positions on September 28
General Charles Cornwallis
(1738–1805) was outnumbered by
more than two to one, and his
reinforcements failed to arrive in
time. That, along with a French
naval blockade, gave Cornwallis
no option but to surrender.
Although this was the last major
battle of the Revolutionary War,
official recognition of American
independence would not come
until later. Immanuel Kant, German philosopher, from Critique of Pure Reason, 1781

,, SCIENCE IS ORGANIZED
KNOWLEDGE. WISDOM IS
ORGANIZED LIFE. ,,

American riflemen
This cartoon depicts an American
rifleman as worn out and badly
equipped. However, these soldiers
defeated British regular troops.

Chakri Mahaprasad Hall in Bangkok
was built under Rama I.

A cartoon depicts the political
implications of the India Act.

This bronze frieze depicts the signing of the Treaty of Paris in 1783, in which Britain
 recognized the independence of its former American colonies.

WHILE THE VICTORIOUS FORMER
COLONIES OF NORTH AMERICA
entered into complicated and
protracted negotiations with
Britain over their official
recognition and their future,
Ireland found that it was also in a
position to receive a new political
settlement from the British
government. The Declaratory Act
of 1720 and Poynings’ Law of 1494
were repealed. These laws had
been designed to place Ireland
under the rule of the English
Parliament. With many of the
restrictions in these Acts lifted,
Ireland was able to establish
some degree of legislative
independence. Despite the new
freedoms, however, political
participation was only open to
Protestants, and the unrest this
arrangement eventually prompted
in the largely Catholic territory
meant that self-rule had a
 short life span.

In Siam (Thailand), a new ruling
dynasty was established—the
Chakri—after a power struggle
following the demise of the
previous ruler, King Taksin, who
had left no heir. The Chakri remains
Thailand’s ruling house. It was
established by Rama I (1737–
1809), who had been the chief
commander in the army and had
won loyal support fighting against
the Burmese. Rama I spent much
of his reign on the reconstruction
of Siam after years of warfare,
building extensively, including a
royal palace and Buddhist temples,
though he remained a strong
military leader, and repelled five
further invasions from Burma.

BECAUSE THE BRITISH PRESENCE
IN INDIA had evolved through the
East India Company (EIC), the
18th century saw a growing
tension between the EIC and the
British government. The India Act
1773 had already brought the
company under tighter control,
but its demands for government
money to cover the cost of its
many battles had prompted
further action. The India Act
1784, which was ushered in
under the government of British
prime minister William Pitt the
Younger (1759–1806), placed the
EIC under even more scrutiny by
establishing a Board of Control to
look after civil, military, and

1782 1783 1784

April 8
 Russian Empire

annexes Crim
ea

Ireland gains legislative

independence
Rama I (r

.1782–1809)

of S
iam founds a new

dynasty,
with

 th
e

capital in
 Bangkok

November 21 Firs
t

manned hot a
ir ballo

on

flight b
y M

ontgolfier

brothers in Paris December 13

Samuel Johnson, English

poet and essayis
t,

dies (b.1709)Spanish crown

authoriz
es a

botanical e
xpeditio

n

to South Americ
a

February 5 Spain

regains Minorca

fro
m Brita

in

February 3

Brita
in surre

nders

Caribbean island of

St K
itt’

s to France

September 3 Treaty o
f

Paris
 signed, B

rita
in

recognizes in
dependent

Unite
d StatesFebruary 5–March 28

Calabria
n earthquakes

 in southern Ita
ly w

reak

destru
ctio

n and kill t
housands

Pitt’
s In

dia Act p
uts m

ore

government contro
l on

East In
dia Company

Briti
sh Loyalis

t

settle
ment fo

unded at

New Brunswick, C
anada

December

Willi
am Pitt

“The

Younger” (
1759–1806)

becomes Briti
sh prim

e

minister (t
o 1801)

271

Edmund Burke, British politician,
on the East India Company, 1783

,, EVERY RUPEE
OF PROFIT
MADE BY AN
ENGLISHMAN IS
LOST FOR EVER
TO INDIA. ,,
financial affairs, which would
include members of the British
government. The Act also
stipulated that trade and
territorial rule were to be two
separate activities. Legislation
that followed in the 19th century
went even further, abolishing
the EIC’s monopoly and opening
up trade, as well as allowing
the settlement of Christian
missionaries in the region.

NEARLY TWO YEARS AFTER THE
SURRENDER at Yorktown, the
Treaty of Paris, which formally
ended the Revolutionary
War, was finally signed on
September 3 between Britain and
its former American colony,
calling for them to “forget all past
misunderstanding and
differences.” The document gave
formal recognition to the United
States and established the
boundaries of the 13 states that
it comprised. Although the
settlement saw the establishment
of the United States, there was
still a significant European
presence, with Spain holding
large territories to the west.

Another treaty was signed
between Britain, France, and
Spain, in which Britain
surrendered Tobago and
Senegal to France and
agreed to Spain

Balloon ride
This engraving shows a later
Montgolfier balloon, named
Le Flesselles, ascending over Lyon
with seven passengers, on January
19, 1784. One of those on board was
Joseph Montgolfier.

States of the
Union
This map shows
the 13 original
United States as
recognized by the
Treaty of Paris.
US borders were
extended to the
Mississippi River
under the treaty.

retaining Minorca—which it had
regained the year before—and
its territories in Florida.

In a small village called
Annonay, in the southeast of

France, two brothers
were about to make

aviation history. On June 4,
Joseph (1740–1810) and Etienne
Montgolfier (1745–99) had the
first public trial of a hot air
balloon officially recorded. Only
a couple of months later, and after
some design modifications, they
gave a demonstration of their
balloon in front of Louis XVI and
Marie Antoinette at Versailles. In
the September 19 flight—one of
several flights made in 1783—
they put a sheep, a duck, and a
rooster in the balloon’s basket
to see how the animals would
fare at a high altitude. The first
manned free flight, when the
balloon was not tethered to the
ground, took place on November
21 of the same year.

June 8 Laki volcano

erupts in Iceland,

causing widespread

famine across Europe

SOUTH CAROLINA
GEORGIA

NORTH CAROLINA

VIRGINIA

MARYLAND

DELAWARE

NEW JERSEY

PENNSYLVANIA
RHODE ISLAND

CONNECTICUT

NEW YORK MASSACHUSETTS

NEW HAMPSHIRE

BRITISH
NORTH AMERICA

Gulf of Mexico

ATLANTIC
OCEAN

ATLANTIC
OCEAN

KEY
Western Territory
United States

272

The power loom transformed
the textile industry.

Frederick II of Prussia was feared and admired throughout Europe
for his military prowess.

This 19th-century engraving depicts the coastal settlement
of Sierra Leone, West Africa.

IN 1784, EDMUND CARTWRIGHT
(1743–1823), an English
clergyman, paid a visit to a
cotton-spinning mill established
by Richard Arkwright (see 1771).
What he saw inspired him to
invent similar machines to weave
textiles. By 1785 he had patented
his first power loom. Cartwright’s
loom became an integral part of
the textile industry in Britain. The
design was later improved by the
American businessman Francis
Cabot Lowell, who had seen the
looms in operation on a visit to
Britain, and its use was widespread
on both sides of the Atlantic
after 1820.

In Burma, the Konbaung
dynasty’s King Bodawpaya
(1745–1819) had captured the
coastal kingdom of Arakan the
previous year. Bolstered by this
victory, he decided to move to the
east and invade the kingdom of
Siam (Thailand), but was defeated.

instead, the delegates drew up a
new system of government. They
created a bicameral legislature
in which all states would be
equally represented in the Senate
and proportionally based on
population in the House of
Representatives.

In Russia, designs on Ottoman
territory led to the Russo–Turkish
War, lasting until 1792.

AFTER THE RULING IN THE
SOMERSETT CASE (see 1772),
which established that slaves who
arrived in Britain were free, many
slaves were abandoned by their
masters and the “black poor” of
London were left with no means
of support. Abolitionist Granville
Sharp (1735–1813) arranged for a
free settlement to be established
in Sierra Leone, West Africa. The
ship Nautilus returned some 400
former slaves to Africa. These
initial settlers were later joined
by slaves from Nova Scotia,
Canada, who had fought for
the British in the American
Revolutionary War. At the same
time, West Africa was still rife
with other European slavers.

In the US, there was a growing
call for a stronger central
government and, from May to
September, the Constitutional
Convention met, ostensibly in
order to amend the Articles of
Confederation (see 1781). But

THE US WAS EXPERIENCING
AN ERA OF TECHNOLOGICAL
innovation. In Philadelphia,
Pennsylvania, inventor John
Fitch (1743–1798) had set up the
Steamboat Company with the aim
of designing a steam-powered
boat. Fitch found success ahead
of his rivals in August 1787 when
the Perseverance successfully
sailed on the Delaware River. By
1790, a fledgling steamer service
was running between Philadelphia
and Trenton, New Jersey, but
Fitch struggled as he had trouble
attracting investors. It would take
the more advanced boat designs
and superior business acumen of
Robert Fulton (1765–1815) before
steamboat travel became a viable
commercial enterprise.

Shipping still had its perils and
pirate raids were common. US
merchants wishing to trade in the
Mediterranean markets risked
attack and the Barbary corsairs
were particularly feared. On
July 23, the US signed a treaty
with Morocco which assured safe
passage for US ships in exchange
for trading on equal terms.

In Europe, Prussia mourned the
death of Frederick II. He had
turned Prussia into a formidable
power, and reshaped Europe’s
political balance.

1785 1786 1787

Otto
man War with

 Russia and

Austria (to
 1792) over R

ussia’s

annexatio
n of th

e Crim
ean,

and Turkish atte
mpts to

provoke a Tatar re
volt August 1

1 Captain

Francis Light ta
kes

contro
l of P

enang on

Malay c
oast fo

r B
riti

sh

East In
dia Company

August 1
7

Frederick II,
king

 of P
russia dies

Burm
a’s King Bodawpaya

(1745–1819) in
vades

Siam, tr
iggerin

g

Siamese–Burmese

War (to
 1792) August 2

2 Americ
an

inventor J
ohn Fitch

(1743–98) m
akes successful

tria
l ru

n of steamboat on

Delaware Rive
r

Briti
sh Society for th

e

Aboliti
on of th

e Slave

Trade establishedSierra Leone

established for

fre
ed slaves fro

m

Brita
in and its

colonies May 13 “First F
leet”o

f

settle
rs, in

cluding 778

convic
ts, le

aves Brita
in

for N
ew South Wales

Otto
man authority

reasserte
d over E

gypt

Edmund Cartwright

revolutio
nizes weavin

g

with
 inventio

n of th
e

power lo
om Marquess Cornwallis

(1738–1793) becomes

Governor-G
eneral of

Bengal (t
o 1793)

Round-the-world expedition
Jean-François de Galaup, the comte
de Lapérouse, was sent by Louis XVI
on an expedition to map out the
uncharted waters of the Pacific.

First steamboat
John Fitch managed to take
steam-engine technology and apply
it to boats. However, commercial
success was some way off.

Slave settlement
Sierra Leone is located on the west
coast of Africa. Previously a trading
post for slavery it became a place
of settlement for freed slaves.

Attributed to Frederick II, king of Prussia

,, AN EDUCATED
PEOPLE CAN BE
EASILY GOVERNED. ,,

The US Constitution is the
oldest written constitution in
the world still in use. It was
adopted on September 17,
1787 and has been amended
27 times to deal with issues
such as freedom of speech.
George Washington (left) led
the Constitutional Convention
and became the first US
president in 1789. During his
presidency, the first ten
amendments, known as the
Bill of Rights, were ratified.

US CONSTITUTION

SIERRA LEONE

A T L A N T I C
O C E A N

A T L A N T I C
O C E A N

A F R I C A

Lapérouse sets off

on his vo
yage to

map th
e Pacific

A portrait of Charles IV (center right) and his family by Spanish painter
Francisco Goya (1746–1828).

AFTER ALMOST 30 YEARS ON
THE SPANISH THRONE, the
“enlightened despot” Charles III
died, and his son, Charles IV
(1748–1819), inherited the crown.
Unlike his father, Charles IV was
not a strong leader. His wife,
Maria Luisa of Parma (1751–
1819), and her political protégé
Manuel de Godoy (1767–1851),
who eventually became prime
minister, ran the country and the
empire, leading it into disaster.
This period was marked by
constant warfare with France,
culminating in an occupation in
1808, when Charles was forced to
abdicate (see 1808).

In France, as in Britain, there
was growing public support for
the abolition of slavery. The
Committee for the Abolition of the
Slave Trade had been established
in Britain in May 1787 with the aim
of ending the slave trade. Shortly
afterward, in February 1788, a
group of Parisian men met to set

up the Société des Amis des
Noirs (Society of the Friends of
the Blacks), which called not only
for the abolition of the slave trade
and slavery, but also urged
equality for people of mixed race,
the treatment of whom was a
growing issue in the French
Caribbean sugar colonies.

Meanwhile, in Sweden, Gustav
III was trying to realize his
imperial ambitions by declaring
war against Russia without the
approval of parliament. He hoped
to capture Finnish territory while
the Russians were occupied with
their war against Turkey.
Gustav’s efforts failed initially due
to a conspiracy by aristocrats and
officers angry at the expansion of
the Crown’s power at the expense
of the Riksdag (parliament) and
the nobility. Officers attempted to
negotiate with Catherine the Great
of Russia without Gustav’s prior
knowledge. Denmark later joined
the Russo–Swedish War (to1790)
as an ally of Russia, and laid siege
to the key port of Gothenburg, in
the southwest of Sweden.

In the neighboring Habsburg
Empire, the Magyar (Hungarian)
nobles were unhappy about
Joseph II’s reforms (see 1765), in
particular the introduction of
German as the official language
of government and secondary
education. Joseph was also
planning to restructure the land

1788

Sweden at w
ar w

ith

Russia and Denmark (to

1790) tr
iggered by

Sweden’s invasion of

Russian Finland

February 9 Austria enters

Russo-Turkish War

(1787–1792)

January 26 First

Fleet sails fro
m

Botany B
ay a

nd lands

in what w
ill b

ecome

Sydney, A
ustralia

.

Magyar re
volt (

to 1790)

against Josef II
 in Holy

Roman Empire

December 14 Charles IV

(1748–1819) ta
kes

Spanish th
rone

Governor-G
eneral of

India, W
arren Hastin

gs’

tria
l starts

 over

allegatio
ns of crim

es

committe
d in India

January 18

Captain Arth
ur

Phillip
’s ship,

HMS Siriu
s,

arriv
es at B

otany

Bay, A
ustralia

.
July 24

Governor-G
eneral

Lord Dorchester

divid
es Canada

into five distric
ts

French aboliti
onists

set u
p th

e Société des

amis des Noirs

273

tax system, and had already
abolished serfdom. By the time of
his death in 1790, the Magyars
were on the brink of a rebellion,
and even appealed to Prussia to
support them. However, their
discontent did not escalate to
armed conflict due to the
intervention of Leopold II (1747–
92), who succeeded his brother
and promised to rescind the
previous reforms. He swore to
treat Hungary as an independent
kingdom and allow for it to be
administered under its own laws.

In Britain, Royal Navy Captain
Arthur Phillip (1738–1814) had set
sail on May 13, 1787 with 11 ships
full of convicts destined for
settlement at Botany Bay in
Australia. Captain James Cook
(see 1768) had first come across
the bay in1770, and the British
government was eager to settle
the territory. At the same time,
the shipping of convicts to
Australia presented a way of
relieving Britain’s overcrowded
prisons. Known as the First
Fleet, these ships carried more

than 1,400 people, with convicts
making up 778 passengers. The
fleet arrived in Botany Bay in
1788, but Phillip soon decided
the site was not suitable for
permanent settlement and the
colony moved farther inland to
Port Jackson, which would later
become known as Sydney.
Although the early days of
settlement were difficult, a
stream of ships continued to
bring felons, and less than 50
years later there were nearly
60,000 settlers in Australia.

Arrival in Port Jackson
Colonists arrive in the bay that would
later become Sydney, Australia.
Native women are shown watching
them on the shore.

First Fleet
Despite its reputation, only about
half of those on the First Fleet were
convicts. The remainder included
marines, crew, and their families.

1,487

778

PEOPLE ON FIRST FLEET

CONVICTS

35
MILLION PESOS
THE AMOUNT OF MONEY SPAIN
RECEIVED ANNUALLY
FROM ITS COLONIES AT THE
TIME OF CHARLES III’S DEATH

274

1679
The first boiler
French inventor Denis Papin
designs a device that can
convert liquid to vapor,
making it the first
pressure cooker.

1801–04
Trevithick’s engine

English mine engineer
Richard Trevithick develops

a smaller, lighter steam engine
and puts it on wheels, creating

a “road locomotive.”

1698
The high-pressure steam engine
In England, Thomas Savery uses
steam power to create “The
Miner’s Friend” to pump water
out of coal mines, although it
was not a success.

1765
James Watt’s engine
Scottish inventor James Watt
makes improvements to the
Newcomen engine by adding
a condenser, and develops an
engine that rotates a shaft
instead of pumping.

1st century CE
Hero’s engine
The Greek scientist
Hero describes an
aeolipile, which has a
rotating ball that is
spun by jets of steam.

1802–07
The steamboat

In the US, Robert Fulton applies
steam power to a passenger
boat, and it proves a success

in sailing against currents.

1712
Newcomen’s engine
Thomas Savery joins
forces with Thomas
Newcomen and
they create the
much-improved
atmospheric steam
pumping engine.

1769–70
The steam car

In France, Nicholas Cugot invents
a road vehicle that can run on

steam by converting it into piston
action and rotary motion.

Papin’s
steam

digester

The Hero
engine

Newcomen’s
atmospheric engine

Beam engine
The engine developed by Thomas
Newcomen and improved by
James Watt works by the beam
at the top rocking back and forth,
which transfers power from a
piston that moves up and down
in a cylinder.

beam goes
back and
forth

large flywheel
rotates

crankshaft
connects
to piston

connecting
rod

steam
condensed in

cylinder

piston rod
moves up
and down

275

THE STORY OF

STEAM POWER
HOW WATER VAPOR WAS UTILIZED TO DRIVE THE INDUSTRIAL REVOLUTION

The aeolipile worked by heating water in a mounted
sphere that had two bent nozzles. When steam was
released through the nozzles, the sphere would
rotate. Although it had no practical use at the time,

this was the first indication of experiments with
steam power. More dramatic developments took

place in the 17th century, when the first boiler
was invented. Although it was little more than
a pressure cooker, from this point onward, a
steady stream of innovations followed.

POWERING INDUSTRY
By the 18th century, engineers had realized
how steam-powered devices could be used
to pump water out of mines—an important

issue in light of the growing demand for coal
in Europe during the Industrial Revolution.
Scientists soon realized that steam could also be
used to power engines. Thomas Newcomen had
invented a steam engine in 1712, but it was the
improvements made by James Watt that made
the device more efficient. Watt’s key innovation
consisted of condensing steam, so that the engine
did not need to heat and cool the cylinder, making
it far more efficient. Soon, steam power was being
used to fuel ships and locomotives, enabling them
to travel farther and faster. By the 19th century, it
was being used to produce electricity, something
that continues to the present day, using much of the
technology developed over the preceding centuries.

Although the power of steam was not harnessed until the 17th century,
scientists had understood its potential for hundreds of years. As far back as
the 1st century CE, the Greek scientist Hero of Alexandria had discussed a
device—the aeolipile—that illustrated the possibilities of water vapor.

1867
The water-tube boiler
In the US, George Babcock
and Stephen Wilcox
invent the water-tube
boiler, in which
water circulates in
tubes. It is used to
make electricity in 1882.

1819
Crossing the Atlantic
The US vessel Savannah
becomes the first ship
to cross the Atlantic
using steam power as
well as sails. The era of
sails ends soon after.

Early 20th century
Geothermal power
Scientists in Lardarello,
Italy, discover
“geothermal,” or
“dry steam,” energy
and build the first
power station of its
kind in 1911.

20th century
Steam turbines
and nuclear power
Controlled nuclear chain
reactions create heat in
reactors, which boils water
to produce steam and drive
a steam turbine in order to
produce electricity.

1884–97
The steam turbine
Sir Charles Algernon Parsons
develops a steam turbine
generator, which produces
huge amounts of electricity.
It is used to power large
ships, such as the Titanic.

1829
Stephenson’s “Rocket”
English engineer
George Stephenson
applies steam power
to locomotives, and his
“Rocket” becomes a
commercial success.

Babcock and Wilcox
steam boiler

Stephenson’s
“Rocket”

Savannah
steamship

Geothermal power station

The Titanic powered by Parson’s
steam turbine

Richard Trevithick
In addition to developing
the world’s first steam
railroad locomotive,
the English engineer
Richard Trevithick also
adapted his high-
pressure engine for
use in iron mills and
steam-powered barges.

THE STORY OF STEAM POWER

IN THE WHOLE HISTORY OF TECHNOLOGY
IT WOULD BE DIFFICULT TO FIND A GREATER
SINGLE ADVANCE THAN THIS.

,,

L. T. C. Rolt, English writer and engineer, Thomas Newcomen: The Prehistory of Steam, 1963

,,

276

Representatives of France’s “Third Estate”—the people—swore the “Tennis Court Oath”
not to separate until they had established a constitution in France.

The three estates
These figures (from left to right)
symbolize each of the estates
representing France: the nobility,
the people, and the clergy.

Storming of the Bastille
The crowd of around 600 people that
gathered outside the prison calling
for its surrender was peaceful at
first, but violence soon broke out.

1789

August 2
6 Declaratio

n of

the Rights of M
an and of

the Citiz
en is published

July 14 Storm
ing

of th
e Bastill

e
April 2

8 Mutin
y o

n th
e

HMS Bounty,
led by

English sailor

Fletcher Christia
n

September 22

Russians crush

Turks in Battle
 of

Rym
nik durin

g

Russo-Turkish war

June 20 Tennis Court

Oath taken
January French

Estates-General

is summoned

April 7
 Selim

 III

(1761–1808) becomes

Otto
man sulta

n
February 4 George

Washington (1737–99)

elected first p
resident

of th
e US (to

 1797)

,, LIBERTÉ,
EGALITÉ,
FRATERNITÉ! ,,
“Liberty, Equality, Fraternity!”
Rallying cry of the French Revolution, 1789

BY 1789, FRANCE’S LOUIS XVI was
facing multiple crises: he was
bankrupt from endless warfare,
there was popular unrest, and the
failure of the 1788 grain crop
meant riots over bread. The
decision was made to summon
the Estates-General, France’s
representative assembly. It had
not met since 1614, so between
January and April elections were
held to select deputies. The
Estates-General was composed of
three “estates” or orders: the

600
THE NUMBER
OF PEOPLE
WHO STORMED
THE BASTILLE

First Estate (the clergy); the
Second Estate (the nobility); and
the Third Estate—the people.
The assembly met at Versailles on
May 5. The immediate issue was
how much voting power to give
the Third Estate; the First and
Second Estates wanted voting to
be by estate rather than a vote per
head, so that they would not be
outnumbered by the public’s
representatives. By June 17 the

frustrated Third Estate declared
itself a National Assembly and
decided to proceed without the
nobles and clergy. This prompted
officials to lock them out of their
usual meeting place, so they
occupied Louis XVI’s indoor tennis
court and swore an oath on June
20 to remain united until they
produced a constitution for
France, a pledge that became
known as the Tennis Court Oath.
All but one of the 577 deputies
signed; Joseph Martin Dauch
from Castelnaudary refused to
endorse it because it was not
sanctioned by the king.

Louis XVI felt he had no option
but to give in to the demands of
the Third Estate and urged the
nobility and clergy to join what, by
July 9, was named the National
Constituent Assembly (though
it continued to be called the
National Assembly).

 A few days later, Paris was
awash with rumors, including that
troops were on their way into the
city to disperse the National
Assembly. In response, on the
afternoon of July 14, some 600
people armed with weapons
seized from the Hôtel des
Invalides attacked the Bastille,
a medieval fortress used as a
prison. The Bastille held only
seven prisoners at the time of
the attack, but it symbolized the
despotism of the monarchy and
contained ammunition the people
wanted to seize. The uprising, in
which a whole garrison and 98
attackers died, became a defining
moment of the French Revolution,
which was now underway.

During late July and early August,
rumors spread throughout the
French countryside, which was
already in a state of unrest due to
grain shortages. There were fears
of bandits sweeping the land and
stories of crops being burned.
During this period, known as the
Great Fear, panic set in among
many peasants, who armed
themselves and attacked nobles
and their châteaux.

By August 4, the National
Constituent Assembly sought
to control the situation and
so decreed the abolition of
feudalism and the tithe. This was

followed on August 26 by the
publication of the Declaration
of the Rights of Man and of the
Citizen, which proclaimed that
“men are born free and remain
free and equal in rights” and that
“the source of all sovereignty lies
essentially in the Nation.”

Throughout this period of
upheaval, uncensored newspapers
reported events and political
clubs formed where people could
voice their opinions. Despite the
onslaught of new freedoms and
monumental social reform, the
Revolution was in its infancy—
France’s future was far from clear.

September 25 US Congress

proposes Bill
of R

ights, th
e first

10 amendments to th
e

US Constitu
tio

n

June 3 Alexander

Mackenzie sets out to
 explore

the Mackenzie Rive
r b

y c
anoe

fro
m central C

anada to th
e

Arctic Ocean

The autobiography of

Olaudah Equiano, a slave

captured as a child in

Afric
a, is

 published

June-July Spain captures

three English ships

in Pacific North
west,

trig
gerin

g Nootka

Sound cris
is

Plantations go up in flames in Le Cap in the north of Saint-Domingue
(Haiti) during the slave rebellion.

General Josiah Harmar met with defeat when he mounted a campaign
against a coalition of American Indians in the Northwest Territory.

Revolutionary cartoon
This illustration shows a version of
the French Revolutionary emblem
issuing the famous call for liberty,
equality, and fraternity or death.

Slaves vs. settlers
The high number of slaves imported
to Saint-Domingue to work in the
sugar industry became a liability
when they launched a rebellion.

Haitian revolution
The slave revolt in French Saint-
Domingue later become an
international conflict when Britain
and Spain went to war with France.

1790 1791

October Vincent O
gé and

Jean-Baptiste Chavannes

lead first re
volt i

n

France’s Saint-Domingue

Third
 Anglo-Mysore

War (to
 1792) le

ads

to th
e defeat of Tipu

Sulta
n (1750–99)

December 5 Austria
n

composer W
olfg

ang

Amadeus Mozart (b
.

1756) dies

August 2
1

Large-scale slave

upris
ing begins in

Saint-Domingue

Leopold II (
1746-92)

becomes emperor o
f th

e

Holy R
oman Empire

March 2 Semaphore

telegraph demonstra
ted

in FranceAugust 1
4 Russo-

Swedish War ends

with
 Treaty o

f Värälä

June 21 Louis XVI

and th
e ro

yal fa
mily

atte
mpt to

 flee Paris

277

NEWS OF THE EVENTS IN PARIS
spread to French colonies. As the
National Assembly knew, slavery
did not sit well with the ideas
espoused in the Declaration of the
Rights of Man. Neither did the
inequity that free people of color
faced in France and its empire.

Part of the French Empire was
Saint-Domingue (Haiti), half of the
the island of Hispaniola—the
other half of the island, Santo
Domingo (Dominican Republic),
belonged to Spain. In 1790, two
wealthy mixed-race planters from
Saint-Domingue, Vincent Ogé
(1750–91) and Julien Raimond
(1744–1801) were in Paris, where
they argued that because they
were property owners, they ought
to be given full rights. Ogé was
frustrated by the Assembly’s
failure to confront white planters
on this issue and continued his
protest back in Saint-Domingue.
He led a revolt of some 200
supporters in the town of Grande-
Rivière. It was quickly suppressed,
and Ogé fled to Santo Domingo.

Throughout 1790, the National
Assembly continued working on a
constitution, pushing through the
official ban on the nobility and
suppressing the religious orders.

In the US, General Josiah
Harmar (1753–1813) had been
ambushed by a coalition of
American Indians. The attack near
the Maumee River (Ohio) in the
Northwest Territory was led by
Chief Little Turtle (1752–1812).
Harmar was ordered to lead an
expedition against the Indians, but
his force of 1,100 militiamen and
320 troops was forced to retreat.

Article 1, Declaration of the Rights of Man and of the Citizen, 1789

,, MEN ARE BORN AND REMAIN
FREE AND IN EQUAL RIGHTS.
SOCIAL DISTINCTIONS MAY
BE FOUNDED ONLY UPON THE
GENERAL GOOD. ,,

IN JANUARY, VINCENT OGÉ and
Jean-Baptiste Chavannes
(c. 1748–1791), who had helped
Ogé organize the 1790 revolt, were
in hiding in the Spanish colony,
Santo Domingo. They were,
however, returned by the Spanish
to Saint-Domingue, where their
bones were broken on a wheel
and their heads placed on
stakes. This was met with outrage
in France, and by May political
rights were granted to free people
of color, if born of two free parents.

Slaves in Saint-Domingue had
also been hearing a mixture of
news and rumors about events in
Paris and begun to hope they
would see abolition. In the end,
they decided not to wait for France
to grant it to them.

One hot August evening, a slave
leader named Dutty Boukman
(?–1791) gathered slaves at a
religious voodoo ceremony in
Bois-Caïman and told them to
“listen to the voice of liberty that

speaks in all of us.” A week later,
Boukman and his followers
launched a massive revolt in the
north of the island. They attacked
estates, killed slave owners,
destroyed tools, and torched cane
fields. They had numbers on their
side: the slave population in Saint-
Domingue was more than

Haitian Voodoo (or Voudou) is
a religion that was born out
of slavery. It draws on a
range of African traditions,
especially those of Benin, the
former home of many slaves.
It also incorporates
Catholicism, the religion
forced on the slaves by their
captors, and may also have
links to the practices of the
indigenous Arawak people.
The Catholic practices slaves
adopted enabled them to
disguise their true religion
from their masters, with
Catholic saints standing in
for Loa (spirits) worshiped
in Voodoo. This new system
of belief allowed slaves to
form their own identity and
also provided a way of
organizing resistance, as in
Saint-Domingue.

VOODOO AND
SAINT-DOMINGUE

15 times the population of whites.
Unlike previous revolts, this one
would prove unstoppable.

In France, Louis XVI and his
family had tried to flee to the
royalist stronghold of Montmédy
on the eastern border. They
reached Varennes, in the
northeast of the country, before
being stopped and forcibly
returned to Paris. After this failed
attempt at escape, Louis lost all
credibility as a monarch.

500,000
SLAVES

30,000
Settlers

August 2
0 Danish

navig
ator V

itu
s

Jonas Bering

discovers Alaska

September 30

Premiere of M
ozart’s

opera The Magic Flute

in Vienna

The m
onumental

Brandenburg Gate in

Berlin
 is finished

The Constitu
tio

nal

Act splits
 Canada

into Upper a
nd

Lower C
anada

C a r i b b e a n S e a

C a r i b b e a n S e a

A T L A N T I C O C E A N

A T L A N T I C O C E A N

TortugaTortuga

GonâveGonâve
H i s p a n i o l a

Jérémie

Cayes

Port-au-Prince

Port-de-Paix Le Cap

Santiago
San Francisco de Macorís

Santo Domingo

Fort Liberté
(Fort Dauphin)

SANTO
DOMINGO

SAINT
DOMINGUE

KEY
1791: original centre
of the slave revolt

1790: border between
Saint Domingue (French)
and Santo Domingo (Spanish)
1820: border between
the Republic of Haiti and
Santo Domingo (Spanish)

278
February Second Nootka

Conventio
n signed by

Brita
in and Spain

English write
r M

ary

Wolls
tonecraft

(1759–1797) publishes A

Vindicatio
n of th

e

Rights of W
oman France declares war o

n

Brita
in, th

e Dutch Republic,

and Spain; B
rita

in enters

fightin
g in Saint-Domingue

January 23 Second

partit
ion of P

oland
January 21 Louis XVI

is executed

Denmark abolishes

the slave tra
de

September 21 France

abolishes m
onarchy a

nd

declares its
elf a

 re
public

April 2
0 War of th

e First

Coaliti
on (to

 1797): F
rance

declares war o
n Holy R

oman

Empire
, P

russia, and Piedmont

A detail from the painting Battle of Valmy, by French artist
Emile-Jean-Horace Vernet, shows Prussia’s defeat by France.

This image shows the execution of Louis XVI by guillotine in the Place de la
Révolution, Paris. His wife Marie Antionette was executed a few months later.

1792 1793

EVENTS IN FRANCE TOOK A
DRAMATIC TURN on April 20, 1792
when the National Assembly
declared war on the Holy Roman
Empire, perceiving it as a threat.
Emperor Leopold II had signed
the Declaration of Pilnitz with
Frederick William II of Prussia,
swearing to defend Louis XVI and
destroy Paris should anything
befall him. Provoked by the
French call to war, Austrian and
Prussian troops set off for France.

News of this enraged the French
people, who thought they had
been betrayed by their king and
the aristocracy, and on August 10
a group of revolutionaries found
Louis XVI when they stormed the
Tuileries Palace. The king and
the rest of the royal family were
jailed in the Temple prison.

By early September, fears that
royalist prisoners were organizing
a counter-revolutionary plot were

ON JANUARY 18, THE NATIONAL
CONVENTION OF FRANCE
condemned Louis XVI to death. On
January 21 he was taken to the
Place de la Révolution, Paris,
where he was guillotined. His
wife, Marie Antoinette, remained
in prison until October, when she
appeared before a Revolutionary
tribunal. She met the same fate
as her husband on October 16.

Marie Antoinette’s death
occurred during the Reign of
Terror, which was the result of a
decree on September 5 that made
“terror” the means of governance.
A couple of weeks later the Law

Mary Wollstonecraft was an
English writer and early
advocate for women’s rights.
Deeply influenced by events
in France and subsequent
debates in Britain, she
published, A Vindication on the
Rights of Woman, in 1792. The
work, calling for the education
system to allow girls the same
advantages as boys, was
controversial. It would be many
years before any changes were
enacted, but the book has
endured as a work of early
feminist philosophy.

 MARY WOLLSTONECRAFT (1759–97)

growing, and on September 2
an armed group of Parisians
attacked and killed some
prisoners who were being
transferred to a different jail. This
set off a wave of action, known as
the September Massacres, in
which angry mobs in Paris and
elsewhere took suspects from
prison and executed them.
Around 1,200 people were killed
in five days.

The war began with setbacks for
France, but by September 20, the
French successfully held off the
Prussians at the Battle of Valmy,
in northeastern France, then
attacked the Austrian Netherlands
winning a victory at Jemappes in
what is now Belgium. In Paris, a
new ruling body, the National
Convention, met and the
following day abolished the
constitutional monarchy in favor
of establishing a republic.

By this point the rest of Europe
was concerned about events
within France and its boldness
beyond its borders, so Holland,
Spain, Austria, Prussia, and Russia
established the First Coalition,
with Britain joining in 1793. They
fought against France throughout
the following six years during the
War of the First Coalition.

Meanwhile, halfway across the
world, the East India Company
had found that supplying the
British with Chinese tea—for
which they were paying China in
opium produced in Bengal—was
proving a profitable trade. Exports
doubled in a decade as the hot
drink became popular in Britain
and North America. Conducting
business with China, however,
was complicated for the Company.
It was only allowed commercial
access through one port, Canton
(Guangzhou), as the Chinese kept
strict controls on the entry of
foreigners to the rest of the country.

Tea export
The British public’s taste for tea
became evident, as the pounds of
tea the East India Company exported
from China doubled.

of Suspects was passed, which
established Revolutionary
Tribunals. Anyone suspected of
being an enemy of the Revolution
was tried and if deemed guilty
received a death sentence.
The activities of hundreds of
thousands of people were
monitored, and many were
arrested. The Committee of
Public Safety, led by Maximilien

Eli Whitney’s cotton gin
This machine separated cotton
seeds from the plant’s fiber more
quickly than if done by hand, which
increased cotton production greatly.

142.5
MILLION

285
MILLION

1783–84

1792–93

September

Léger-Félicité

Sonthonax arriv
es in

Saint-D
omingue to

quell s
lave re

bellio
n

March 16 Atte
mpted

assassinatio
n of G

ustavus III

of S
weden, w

ho dies fro
m his

wounds on March (b. 1746)

April 2
5 French

natio
nal anthem,

La Marseilla
ise,

composed by C
laude-

Joseph Rouget d
e Lisle

October 16 Marie

Antoinette
 is executed

June 26 Firs
t u

se of airc
raft

in battle
 when French use

observatio
n ballo

on in

battle
 of F

leurus

against A
ustria

ns

Americ
an inventor E

li

Whitn
ey (1765–1825)

invents th
e cotto

n gin

February 4 France

abolishes slavery Start o
f Q

ajar

dynasty in Persia

China re
jects Britis

h

request fo
r m

ore

tra
ding ports

September 5

Reign of Terror in

France begins led by

Maxim
ilie

n Robespierre

(1758–94) (t
o 1794)

July 28 Maxim
ilie

n

Robespierre executed
March 24

Polish uprising

begins against

Russia and Prussia

over p
artit

ions

279

This detail from a fresco depicts the battle of Raclawice on April 4, 1794, when
Polish troops led by General Tadeusz Kosciuszko defeated the Russians.

1794

Louis XVI of France, before his execution

,, ,, MY PEOPLE,
I DIE INNOCENT!

Robespierre (1758–94), was,
in effect, in control of the
government. Members of the
same political club as
Robespierre—the Jacobins—
also become involved in the
surveillance of potential suspects.

In Saint-Domingue (Haiti),
fighting on the island was
complicated by the arrival of
British troops. Prompted by the
French declaration of war in 1792,
Britain hoped to seize control of
the island and add it to their other
Caribbean sugar islands, such
as Jamaica. The struggle lasted
for five years.

In the US, Eli Whitney (1765–
1825) perfected a machine called
the cotton gin, which he patented
the following year. Many planters
wanted to diversify into the cotton
trade, but the long-staple variety
of cotton grown—which yields
long, silky fibers—could only be
cultivated near the coast. Heavily
seeded short-staple cotton—
producing shorter fibers—was the
only other option, but removing
the seeds was a laborious and
time-consuming task. Whitney’s
machine, however, combed cotton
very quickly, and it led to the
development of the cotton
industry in the American South.

Back in Europe, Poland faced a
second partition, this time with
Prussia and Russia taking some
115,000 square miles (300,000 sq
km), leaving Poland a fraction of
its former size. Poland ceded
eastern provinces from Livonia to
Moldavia to Russia, while Prussia
was given Great Poland, Torun,
and the port city of Gdansk.

THE REIGN OF TERROR in France
eliminated the enemies of the
Committee of Public Safety on
the left and right by 1794.
However, the committee felt
the need to go further and
suspended a suspect’s
right to public trial and
legal assistance, with juries
instructed to issue either
acquittal or death. This
measure was passed in June,
but little more than a month
later a revolt in the National
Convention ended the reign of
Robespierre. Known as the
Thermidorian Reaction, it refers
to 9 Thermidor Year II (July 27,
1794), the date in the French
Revolutionary Calendar. This
change to the calendar system
began in 1792 and lasted until
1806. The calendar began on the
year of the anniversary of the

Britain and Spain averted a war
over the Nootka Sound in the
Pacific, northwest of the American
territory, by signing the Second
Nootka Sound Convention.
Another agreement was signed
the following year in which Spain
capitulated to British demands.
The diplomatic standoff—which
eventually involved the European
allies of both sides—had started
in 1789 when Spain seized three
British ships sailing nearby. This
escalated into a battle of words
over who had the right to settle
in that territory.

In China, East India Company
officer George Macartney (1737–
1806) had arrived in Beijing
(Peking) in 1792 with a party of
94 people and a range of British
goods. He was finally presented to
the emperor Quinlong (1735–99)
in September 1793. The British
government and the East India
Company were eager to expand
trade between Britain and China,
but Qing officials were not
interested and they refused to
negotiate a treaty.

17,000
THE NUMBER
OF PEOPLE
EXECUTED
DURING “ THE
TERROR”

Maximilien Robespierre
The head of the Committee of Public
Safety tried to eliminate his
enemies, but he ended up dying
on the guillotine.

Revolutionary coin
The French king Louis XVI was
replaced on the country’s coinage by
the figure of Hercules, flanked by
Liberty and Equality.

Toussaint Louverture, former slave and military leader

,, I WAS BORN A SLAVE,
BUT NATURE GAVE ME A
SOUL OF A FREE MAN… ,,

In Saint-Domingue, the former
slave turned military leader,
General Toussaint Louverture,
was persuaded to leave the
Spanish and join French
Commissioner Léger-Félicité
Sonthonax (1763–1813) to lead
French Republican troops—though
he later broke with the French
(see 1803). Sonthonax was posted
to Saint-Domingue in 1792 to keep
the island under control after the
slave rebellion, and to enforce the
National Convention’s ruling that
free people of color were to have
equality. However, France’s
declaration of war against Britain
had complicated the situation, and
Spain and Britain fought alongside
the former slaves. This prompted
Sonthonax to look to existing
slaves as possible troops. In 1793
he promised slaves in the north of
the island freedom if they fought
for the French cause, and by that
August he decreed the abolition
of slavery, ratified by the National
Convention on February 4, 1794.

Meanwhile, in Poland, anger
had mounted over the devastating
partition the previous year, and
patriots organized the Polish
Rebellion of 1794. Despite an
initial victory in Russian-held
Warsaw, the Poles were crushed
by Russia’s forces.

proclamation of the Republic
(September 21, also the autumn
equinox). Each month was 30 days
long, and was divided into
“decades” of 10 days.

On July 27, Robespierre was
arrested and he and another 100
supporters faced the same
guillotine used on their enemies.

This was a turning point in the
French Revolution, as the National
Convention asserted its strength,
but the Terror had exacted a high
price—some 17,000 people were
officially executed and hundreds
of thousands arrested.

January 11 Third

Nootka Conventio
n

between Brita
in and

Spain ends dispute

over P
acific North

west

280

A view of the island of Penang, north of the Dutch settlement of Malacca. The
Strait of Malacca remains a key trade route linking Europe and Africa to China.

A painting of Marquis Wellesley
viewing an elephant fight.

One of a series of portraits depicting the Persian Shah’s family and harem.
It was commissioned by Fat’h Ali Shah, the second Qajar ruler.

1795 1796 1797

France’s Napoleon

Bonaparte (1769–1821)

begins Ita
lian Campaign

(to
 1797) in

 th
e French

Revolutio
nary

Wars

East In
dia Company

takes Sri L
anka (C

eylon)

fro
m th

e Dutch

August 1
9 Treaty of S

an

Ild
efonso joins Spain and

France against B
rita

in (French

Revolutio
nary

Wars)Third
 partit

ion

of P
oland

War o
f th

e Firs
t

Coaliti
on ends with

Peace of B
asel

tre
atie

s
March 4 John

Adams becomes

second US president

May 14

English scientist

Edward Jenner

(1749–1823) te
sts

smallp
ox va

ccine

November 16

Frederick W
illi

am III

(1770–1840) becomes

king of P
russia (to

 1840)

July 20 Mungo Park

is first E
uropean to

reach th
e Niger R

ive
r

January 19

French conquer

the Dutch and establish

the Batavian Republic

(until
1806)

White
 Lotus

rebellio
n in China

(to
 1804) atte

mpts to

restore Ming dynasty
August S

econd

Maroon War in Jamaica

between ru
naway s

lave

community
and th

e Briti
sh

THE SECOND PARTITION OF
POLAND had sparked an uprising
in 1794 led by Polish officer
Tadeusz Kościuszko (1746–1817).
After eight months of fighting,
a Prussian–Russian alliance
defeated the Poles, and the Third
Partition of 1795 occurred. This
saw the remaining Polish territory
divided among Russia, Prussia,
and Austria. After this final
partition, Poland ceased to exist.

Elsewhere in Europe, the War of
the First Coalition was drawing to
a close, negotiated partially with
three treaties under the Peace of
Basel. These agreements gave
German lands west of the Rhine
River to France, and ended
Franco–Spanish fighting around
the Pyrenees mountains through
Spain’s cessation of Santo
Domingo to France. This meant
the French now had control of

the whole island of Hispaniola,
although the fighting that had
begun in Saint-Domingue showed
few signs of abating.

In Jamaica, the peace that had
been established in 1739 between
the British and former runaway
slaves, known as maroons (from
the Spanish word for runaways,
cimarrón) ended. Maroons had
initially invaded and raided
colonists but, on signing a treaty
that granted them land and
autonomy, had largely desisted.
However, in 1795, an incident in
which the British severely whipped
two maroons for stealing pigs
triggered a revolt. Fearful that the
island could follow the example of
Saint-Domingue, the governor
brought in troops to suppress it.
Upon surrender, some maroons
were shipped to Nova Scotia.

Farther afield, the Dutch-
controlled Cape of Good Hope in
South Africa and the port of
Malacca in the Strait of Malacca,
which connects the Indian and
Pacific Oceans, were seized
by the British.

OVER A YEAR AFTER SETTING OUT
to find the Niger River, Mungo
Park (1771–1806), a Scottish
surgeon and explorer, finally
located it. He had been sent on
the expedition by the Association
for Promoting the Discovery of
the Interior Parts of Africa, in
order to “ascertain the course”
of this large African river. He
embarked from the River Gambia
in 1795, and on July 20, after
prolonged illness and four months
spent captive, he reached Ségou
(in present-day Mali), which lies
on the river.

The first documented
inoculation was completed by
British physician Edward Jenner
(1749–1823) on May 14. In an
attempt to prevent the deadly
smallpox virus, which had killed
thousands across Europe, Jenner
experimented by using cowpox, a
similar but less lethal virus often
contracted by milking infected
animals. His experiment entailed
inoculating eight-year-old James
Phipps with cowpox taken from
Sarah Nelmes, a dairymaid. The
early success of this experiment
led to the development of the
modern vaccine.

In Europe, French army
commander Napoleon
Bonaparte (see panel, right) took
charge of the French army in
northern Italy in March. He was
given orders to seize Lombardy,
and went on to win many victories
over the Austrian army,
subsequently forcing Austria into
peace negotiations. The result
was the Treaty of Campo Formio,
signed the following year, in which

Austria recognized the French
puppet state, the Cisalpine
Republic, and ceded the Austrian
Netherlands (Belgium) to France.

In Persia, a new dynasty—the
Qajar—was established. The
leader, Agha Mohammad Khan
(1742–97), had spent the past
decade attempting to unite
disparate factions in the region,
eventually asserting his authority
over territory as far as Georgia in
the Caucasus mountains. He
declared himself shah (king) in
1796, but died the next year. His
family continued to rule until 1925.

Farther east, China was in the
throes of a rebellion. The White
Lotus, a secret Buddhist sect,
sought to overthrow their Manchu
rulers and restore the previous
ruling dynasty, the Ming. The
White Lotus attracted much
support, but ultimately failed after
eight years of fighting.

A PERIOD OF AGGRESSIVE
EXPANSION of Britain’s territorial
claims in Bengal began when
Irish nobleman Richard Wellesley
(1760–1842) was appointed
Governor-General of Bengal
in 1797. He left for Calcutta in
November and set about
increasing British territory
through both military and
diplomatic channels.

During his term as governor
(1797–1805), some of the most
powerful rulers in India were
defeated—including Tipu Sultan,
who was known as the Tiger of
Mysore (see 1761 and 1799).
This period also saw efforts to
professionalize the East India
Company. These included setting
up a college in order to teach
junior clerks subjects such as
Indian languages, though some of
these measures were considered
controversial at the time.

Maroon colony, Jamaica
This engraving shows a maroon
settlement in Jamaica. Maroons
were former runaway slaves who
had established their own autonomy.

Napoleon Bonaparte was
born in Corsica and educated
in France, where he became
an army officer in 1785. His
successful campaign in Italy
(1796–97) was followed by
further military and political
victories. In 1804, he was
declared emperor and led
France on to more battles,
though with diminishing
success, draining the nation’s
resources and ultimately
leading to his downfall. He died
in exile on the remote island of
St. Helena, in the South Atlantic.

NAPOLEON BONAPARTE (1769–1821)

300,000
THE NUMBER
OF NEWSPAPERS
SOLD EACH
DAY IN
REVOLUTIONARY
FRANCE
AROUND 1795

September 16 Dutch

territ
ory

in th
e Cape

of G
ood Hope seized

by th
e Briti

sh

January 31

Germ
an composer

Franz Schubert b
orn

(d. 1828)

November 17 Catherine th
e

Great (b
. 1729) dies and is

succeeded by P
aul I

This painting shows the destruction of the French flagship L’Orient during the
Battle of the Nile, Egypt, where Britain’s Royal Navy destroyed France’s fleet.

1798 1799

May 24 Firs
t fi

ghtin
g of

Rebellio
n in Ire

land

against B
riti

sh ru
le

English economist

Thomas Malth
us

(1766–1834) publishes

Essay o
n th

e Prin
ciple

of P
opulatio

n

July Germ
an naturalist

Alexander von Humboldt

begins his exploratio
n of

South Americ
a (to

 1804)

Dutch government ta
kes

contro
l of D

utch East In
dia

Company’s territ
orie

s

China m
akes im

port

of opium ille
gal

Lord Mornington,

later M
arquis of

Wellesley (1
760–1842),

takes up post of G
overnor-

General of B
engal (t

o 1805)

Discovery
of R

osetta

Stone in Egypt
May 4 Death of Tipu

Sultan (1750–1799) in

Fourth Anglo-M
ysore War;

Briti
sh create protectorate

over te
rrit

ory War of th
e Second

Coaliti
on: R

ussia, B
rita

in,

Austria
, N

aples, P
ortu

gal,

and Otto
man Empire

 fight

against F
rance

281

July 1 Napoleon

invades and occupies

Egypt (t
o 1801)

DESPITE THE TERMINATION OF
the War of the First Coalition in
1795, France still considered
Britain an enemy. The French
mooted the idea of a possible
invasion, but it was ultimately
rejected due to Britain’s superior
sea power and naval defenses.
Seeking a way to get around the
Royal Navy—as well as disrupt
valuable trade—Napoleon
proposed to attack the British on
the colonial front in India, via
Egypt, which he also hoped to
conquer. Setting off from France,
he took 35,000 troops, capturing
the Mediterranean island of Malta
along the way. Upon reaching
Alexandria in July, Napoleon
quickly defeated Mameluke
troops at the Battle of the
Pyramids. However, on August 1,

French forces were completely
destroyed by the British navy,
under the command of Horatio
Nelson (1758–1805), at the Battle
of the Nile. Napoleon and his
troops were left stranded in Egypt,
but the defeat and humiliation
did little to hamper the French
commander’s imperial ambitions.

In 1796, the British had taken
advantage of warfare in Europe to
wrest the island of Sri Lanka from
Dutch control, meeting with very
little resistance. The British

named the island off India’s coast
Ceylon, and ran its administration
from Madras. By 1798, the British
had begun to realize the strategic
importance of the island, and
Frederick North (1766–1827) was
sent there as the colony’s first
governor. Not all of Ceylon was
under British control, however.
The kingdom of Kandy, whose
subjects occupied the interior of
the island, remained independent.
Their autonomy would become a
cause for concern for British
governors in Ceylon.

At the same time, in Ireland,
resentment at British rule had
turned to rebellion, led by
nationalists called the
Society of United
Irishmen. Headed by
Theobald Wolfe Tone
(1763–98) and James
Napier Tandy (1740–
1803), the group had
made numerous
attempts to enlist
the support of
Revolutionary France,
but the British,
learning of these
plots, had forced the
rebels to change their
plans. They decided
to rise up, although
lacking French
reinforcements, and
managed to seize
control of County
Wexford. A French
expeditionary force sent
to assist them was intercepted by
British troops and the revolt soon
collapsed. Tone committed suicide
while awaiting his execution.

ONCE NAPOLEON BONAPARTE had
returned to France from Egypt,
he began to focus on his political
future, and was soon plotting a
coup d’état that involved
dissolving the Directory, the body
that had been governing the
country since 1795. The outcome
of the 18 Brumaire Coup of
November 9 was that the
Directory was replaced with the
Consulate, and Napoleon took
charge of France as First Consul.

While in Egypt, French soldiers
had unearthed an object that
transformed the understanding of
the ancient world. A block of black
granite inscribed with strange
writing, it was named the Rosetta
Stone after the town where it
was found. It fell into British
possession by 1801, although
it took years of study before
anyone was able to translate it.
Eventually scholars established
a relationship between the
three scripts on the stone:
hieroglyphics, demotic script
(Egyptian handwriting used
in everyday life), and Greek.
It became clear that this
discovery would permit
the transcription of

hieroglyphics, a type of
communication not used
since the 4th century CE.

Deciphering the stone
provided a window into
Egyptian antiquity.

In India, soldiers
for the East India
Company emerged
victorious from a
violent battle with the
fearsome Tipu Sultan
(1750–99), the ruler of
Mysore. Tipu had
made alliances with

French troops in India,
and on this pretext the

British Governor-General
Richard Wellesley (see 1797)
authorized the Fourth Mysore
War, intent on driving out the
French and annexing the territory.
Tipu was killed in battle, and the
East India Company took half
of his territory.

 Irish Revolt
Protestant prisoners, suspected of
being loyal to British rule, were
executed by Irish nationalists in
Wexford during the revolt.

The Rosetta Stone
The translations between three
different scripts on this large piece
of granite unlocked the world of
hieroglyphics and ancient Egypt.

10–25
THOUSAND
ESTIMATED
NUMBER
OF IRISH
DEAD AFTER
THE REBELLION

,, THE REVOLUTION
IS OVER. I AM THE
REVOLUTION. ,,
Napoleon Bonaparte, 1799

August 1
 Napoleon

defeated by B
riti

sh

at B
attle

 of N
ile

July 21 Napoleon defeats

Mameluke tro
ops at th

e

Battle
 of th

e Pyramids

July 14 Firs
t fe

deral

dire
ct ta

x law passed

in th
e US, in

tro
ducing

tax on property

1750 –1913 THE AGE OF REVOLUTION

282

 THE STORY OF

MEDICINE
 ANCIENT BELIEFS GIVE WAY TO SCIENTIFIC ADVANCES, TRANSFORMING HUMAN HEALTH

People have attempted to treat disease since
prehistoric times, but until the 18th century
medicine was based largely on superstition,
natural remedies, and unscientific practices and
theories, such as the theory that the body had four
fluids (humors) that needed to be in balance for
health. There had been progress in anatomy and
surgery, but overall, medicine remained primitive.

THE DEVELOPMENT OF MODERN MEDICINE
In the 18th century, medicine started to become
more scientifically rigorous, and significant
advances were made, such as the development of a
vaccine for smallpox in 1796. The 19th century saw
the establishment of the germ theory of disease,

the introduction of antiseptic techniques and
anesthetics, and the use of X-rays to image the
body. Around 1900, pharmacology began to make
great progress, with the invention of aspirin in 1897
and the first synthetic antibacterial drug in 1908.
During the 20th century, more vaccines and drugs
were developed, such as antibiotics and anticancer
drugs. Surgical techniques also became more
sophisticated; successful organ transplants were
performed, and keyhole surgery became routine. In
diagnosis, scanning techniques were invented, and
screening became widely used. From the late 20th
century, genetics also began to have a significant
impact on medicine as genetic causes of diseases
were discovered and genetic testing was developed.

Understanding of the human body and disease made important advances
during the 18th and 19th centuries, laying the foundation for modern
medical care. Ancient practices, such as bloodletting to cure illness, were
replaced with ones that were born of a more rigorous scientific approach.

c. 5100–4900 BCE
Neolithic trepanation
Trepanation, which
involves drilling holes
in the skull, is used
as far back as the
Neolithic period to
treat a variety of
health problems.

c. 420 BCE
Hippocrates develops
diagnostics
Hippocrates, the Greek
physician considered to
be the father of modern
medicine, moves health
away from religion and
into the realm of science.

1818
First blood transfusion
British obstetrician
James Blundell performs
the first successful
human-to-human blood
transfusion, using a
syringe to transfer blood
between the patients.

1543
Andreas Vesalius
The Brussels-born
surgeon writes his
influential anatomical
work, with accurate
diagrams of human
anatomy based on many
dissections and operations.

c. 1550–700 BCE
Ancient Egyptian surgery
Medical and especially
surgical knowledge
advances due to
the practice of
mummification, which
gives doctors greater
insight into anatomy.

1796
Vaccination
British scientist Edward
Jenner develops a vaccine
for smallpox. It is the
first vaccine created
for any disease, and
Jenner’s work saves
countless lives.

c. 1000–1300
Arab medical advances
The Arab world adds to medical
progress with the development
of pharmacists, who work
with plants and use them
to find new cures.

Egyptian knives and curettes Arabic medical manuscript

Trepanned
skull

Jenner’s
inoculation point

Edward Jenner, English surgeon, An Inquiry into the Causes and Effects of the Variolae Vaccinae, or Cow-Pox, 1798

,, THE DEVIATION OF MAN FROM THE
STATE IN WHICH HE WAS ORIGINALLY PLACED
BY NATURE SEEMS TO HAVE PROVED TO HIM
A PROLIFIC SOURCE OF DISEASES. ,,

paper tube

wooden
tube

unit
housing
sound
sensor

Monaural
stethoscope

Electronic
stethoscope

The stethoscope was invented in 1816 by French
physician René Laennec, who used a simple tube
(a monaural stethoscope) to listen to a woman’s
chest. In 1851, British physician Arthur Leared
invented the binaural stethoscope, with an earpiece
for each ear, and, in the 1940s, Americans Maurice
Rappaport and Howard Sprague developed the
modern acoustic stethoscope, which has two
“bells,” one for listening to the heart, the other for
listening to the lungs. The latest development is
the electronic stethoscope, which uses an
electronic sound sensor and amplifier.

De Humani Corporis Fabrica

THE STETHOSCOPE

283

THE STORY OF MEDICINE

Antiseptic machine
Patented by British surgeon Anthony Bell in 1879,
this device was used to make the air in operating
rooms free of disease-causing microorganisms.
Using a clockwork-powered fan, the machine blows
antiseptic powder and carbolic acid into the air.

1865–67
Antisepsis

British surgeon Joseph
Lister pioneers

antiseptic surgery by
using a solution of
carbolic acid to kill

infectious organisms
during operations.

21st century
Robotic surgery
Developments in

robotics allow for
more precise, less

invasive surgery,
with faster healing

and less pain for
the patient.

1954
Organ transplant

The first successful organ
transplant between living

patients (a kidney transplant
between identical twins) is

carried out in Boston by a team
led by Joseph Murray, J. Hartwell

Harrison, and John P. Merrill.

1881
Blood pressure

measurement
Samuel von Basch

invents a noninvasive
way of measuring blood

pressure using a bulb
connected to an

anaeroid manometer.

Late 20th century
Keyhole surgery

Laparoscopic (keyhole)
surgery becomes widely

used after the first
laparoscopic appendix

removal using a
microchip camera is

performed in 1981.

Chloroform inhaler

Robotic suturing

MRI scan

1901
Blood types identified
US scientist Karl
Landsteiner publishes his
discovery of the four main
human blood groups (A, B,
AB, O), which allows for
more successful
transfusions.

1971 and 1977
CT and MRI scans

British scientist
Godfrey Hounsfield

invents the first
commercial CT scanner

in 1971. The first MRI
scan of a human is

carried out in 1977.

outlet for
antiseptic

spray

housing of fan

container for
antiseptic powder

hammer to tap
antiseptic powder
container

gears for
powering fan

roller

switch
for fan

crank for winding
clockwork motor

clockwork motor

1846–47
Practical anesthesia
In 1846, US dentist Henry Morgan
publicly uses ether for
anesthesia. In 1847, Scottish
doctor James Simpson
uses chloroform.

Blood
bag

Blood pressure
apparatus

284

The Battle of Marengo was a victory
for France over Austria.

The mausoleum of emperor and
Nguyen dynasty founder, Gia Long.

Jean-Jacques Dessalines who fought
for Haitian independence.

An engraving depicting peace celebrations in Milan, Italy, after the Treaty of
Lunéville, in which Austria was forced to recognize France’s growing borders.

AS A NEW CENTURY BEGAN, unrest
in Europe continued. Despite
previous treaties, French military
action increased in aggression.
Mistrust of France prompted the
formation of the Second Coalition
in 1798; by 1799, it comprised
Austria, Britain, Russia, Portugal,
Naples, and the Ottoman Empire.
On 14 June, Napoleon scored a
significant victory against Austria
in the Battle of Marengo, the
result of which was French control
of northern Italy.

Spain, meanwhile, had done
little to develop its Louisiana
territory in North America, lacking
the resources to settle it. So when
Napoleon put pressure on Charles
IV to return Louisiana, the Spanish
monarch obliged. Under the terms
of the secret Treaty of San
Ildefonso, Napoleon agreed
not to give the land to
a third power.

IN SAINT-DOMINGUE (HAITI), THE
ONGOING WAR TOOK A DECISIVE
turn with the capture and exile of
General Toussaint Louverture
in 1803. He had joined the French
Republican cause ten years
earlier (see 1793) and drove out
the remaining British forces on
the island, before taking up the
title of governor in 1801.
Napoleon was, however,
displeased with Louverture’s
successes and was infuriated
when he defied orders, riding into
Santo Domingo – then under
French control – and freeing the
slaves. In 1802, Napoleon
reinstated slavery and sent
25,000 troops to reclaim the
island. After months of fighting,
Louverture was invited to
negotiate a settlement. He was
then seized and exiled. The battle
for abolition then fell to his deputy
Jean-Jacques Dessalines.

With most of Napoleon’s troops
in Saint-Domingue killed on the
battlefield or ravaged by yellow
fever, Dessalines’ men drove out
the remaining soldiers. French
reinforcements were held up by a
British blockade of French ports
as part of the ongoing war, and
France abandoned the island.

The cost of fighting in Haiti had
put further strain on France’s
troubled finances and it occurred
to Napoleon that he could raise
revenue by selling the large and
mostly undeveloped land
controlled by France in North
America. The US had become
interested in the Louisiana
territory, especially the port of
New Orleans as more people

IN THE AFTERMATH OF THE IRISH
REBELLION (see 1798), British
prime minister William Pitt the
Younger concluded that the
solution to the “Irish question”
was a political union. In 1800 a bill
outlining these plans was
presented to the Irish parliament.
After much controversy, the bill
was passed. The Act of Union,
also approved by the British
Government, came into effect on
1 January 1801. It saw the Irish
parliament closed down and
representation moved to London,
where 32 Irish peers were put in
the House of Lords and 100 MPs
in the House of Commons. Pitt
had hoped the move would allow
the granting of concessions to
Catholics, but the bill maintained a
ban on their holding public office.

In Europe, Austria’s defeat at
Marengo in 1800 forced them to
accept the Treaty of Lunéville,
which recognized France’s frontiers
to the Rhine, Alps, and Pyrenees.

Russia, meanwhile, was
expanding to the south,
encroaching on the kingdoms of
Kartalinia-Kakhetia (present-
day eastern Georgia). In a 1783

treaty, the ruling Bagratid
dynasty agreed to Russian

protection, in return for
assurances that its territorial
integrity would be

preserved. However,
Russian emperor Paul I
(1754–1801), who had

succeeded Catherine the
Great upon her death in

1796, decided to
formally annex

the territory.

1800 1801 1802 1803

Gia Long (N
guyen Phuc

Anh, 1762–1820) proclaim
ed

emperor o
f u

nited Annam

(Vietnam)

February 16 Briti
sh

prim
e m

inister P
itt

the Younger re
signs

October 1 Spain

cedes Louisiana

territo
ry to France

Napoleonic Wars:

Brita
in declares war

on France (to
 1815)April 3

0 US

buys Louisiana

Territo
ry

fro
m France

Cape Colony re
turned

to Dutch contro
l

Brita
in’s Second

Maratha War (to
 1805)

over c
ontro

l of centra
l

and southern India

March 27 Treaty

of A
miens signed by

Brita
in, France, and

Spain
June 14 French

defeat A
ustria

ns at

Battle
 of M

arengo

January 1 Act o
f U

nion,

unitin
g Brita

in and

Ire
land as Great B

rita
in,

takes effe
ctc.1800 ris

e of th
e

Romantic cultu
ral

perio
d in Europe

March 4 Thomas Jeffe
rson

(1743–1826) ta
kes office

as US president (t
o 1809)

Napoleon’s
sabre used at
Marengo
Sabres were much
in use during
Napoleon’s wars and
were carried by both
cavalry and infantry.

France and Britain at the table
A political cartoon of Britain’s
William Pitt and France’s Napoleon
Bonaparte carving up the globe
around the Peace of Amiens.

In Vienna, composer Ludwig
van Beethoven (1770–1827)
finished composing his Piano
Sonata 14 in C-sharp Minor Op. 27
No 2, known as the “Moonlight
Sonata”, which became one of his
most famous works and is
thought to be dedicated to his
pupil, the Countess Giulietta
Gucciardi, who did not return
his affections.

The United States saw the
election of Thomas Jefferson
(see panel, above) as the country’s
third president.

AFTER 30 YEARS OF CIVIL WAR,
Vietnam was united under the
leadership of Nguyen Phuc Anh
(1762–1820), a powerful general
who, with the help of French
mercenaries, was able to defeat
the rival Trinh family. Nguyen Anh
declared himself emperor,
taking the name Gia Long, and
reestablished the Nguyen family
as the ruling dynasty.

Ongoing warfare in Europe
and further afield came to
an end with the Treaty of
Amiens. Signatories included
Britain, France, Spain, and the
Netherlands (which was known
as the Batavian Republic from
1795 until 1806).

Under the terms of the treaty,
Britain kept the colonies of
Trinidad, which had been taken
from Spain, and Ceylon, which
had been captured from the
Dutch. Egypt was restored to the
Ottoman Empire, and France
agreed to relinquish Malta. This
state of affairs was short-lived.

Virginia-born planter and
slave-owner Thomas
Jefferson was a leading
republican and one of the
primary authors of the
United State’s Declaration of
Independence. He remained
politically powerful all
through his life, serving as
vice-president (1797–1801)
and president (1801–09). Yet
for all the influence of his
writings on issues like liberty,
he did not free his own slaves
during his lifetime.

THOMAS JEFFERSON
(1743–1826)

Germ
an composer

Ludwig van Beethoven

(1770–1827) completes his

Moonlig
ht S

onata

Saint D
omingue:

Form
er s

lave, G
eneral

Toussaint L’Ouverture

captured by F
rench

February 9 Treaty of

Lunéville
 signed between

Austria
 and France

A sketch of an evergreen shrub leaf from William Clark’s diary. He and
Meriwether Lewis spent years exploring the vast Louisiana territory.

This painting shows the aftermath of the Battle of Trafalgar, in which France
and Spain suffered heavy losses at the hands of Britain’s Royal Navy.

settling further west came to
depend on trade along the
Mississippi River. On May 2 a deal,
the Louisiana Purchase, was
signed in which the United States
bought the territory stretching
from the Gulf of Mexico to the
Rocky Mountains—an area of
829,000 square miles (2,147,000
square kilometres). The price
agreed was $15,000,000, but,
including interest, the total paid
was closer to $27,000,000.

Napoleon faced further
challenges in Europe as Britain
declared war on France,
beginning the Napoleonic Wars.
Meanwhile, British East India
Company troops were waging
another war involving the internal
politics of the Maratha
Confederacy, the Second Maratha
War (to 1805). The Company’s
attempt to gain control of the
territory in India only laid the
ground for further conflict.

AFTER FINALLY
DRIVING THE FRENCH
OUT of Saint-

Domingue,
Jean-Jacques

Dessalines declared the
independence of the new

republic of Haiti on 1
January 1804. The name
was based partly on the
original indigenous name for
the island. It was the first—

and only—former slave colony to
throw off colonial rule and slavery.
Despite this, its birth was met
with a wary reception—some in
the slave-owning US did not
want Haiti setting an example to
the southern states, a concern
shared by Britain, whose slave
colony of Jamaica was also in
close proximity.

The defeat in the Caribbean
did little to weaken Napoleon’s
stranglehold on power in
Europe. In 1804, he made
France a hereditary empire,
ostensibly to ward off any
assassination attempts,
but also to showcase his
own might. The coronation
ceremony on December 2
was remarkable as
Napoleon was not
crowned by Pope Pius VII
(1742–1823) who officated, but
placed the crown on his own head,
crowning himself Napoleon I. In
this year he also made sweeping
reforms to the legal system in
France and French territories,
known as the Napoleonic Code
(see panel, right).

In the US, two explorers—
Meriwether Lewis (1774–1809)

and William Clark (1770–1838)
—set off on an expedition through
the newly acquired Louisiana
Territory (see map, left). They
were under instructions from
President Thomas Jefferson to
find the Missouri River, establish
relations with the indigenous
people of the region, and find the
fabled Northwest Passage. They
made detailed maps and recorded
the flora and fauna of the region.
The two explorers finally returned
to St. Louis in 1806.

In West Africa, Usman dan
Fodio (1754–1817), a Muslim
scholar and teacher, began a
four-year jihad (holy war)
that resulted in the creation of the
Sokoto Caliphate in 1808 and
the Fulani empire in Hausaland
(in present-day northern Nigeria).

FRANCE’S DEFEAT IN THE
CARIBBEAN at Saint-Domingue
was soon overshadowed by victory
against Russia and Austria, which
had been pulled back into war.
Napoleon had also declared
himself the king of Italy, then
comprising Venice and northern
Italian kingdoms. This act
provoked the formation of a Third
Coalition against France, with
Britain, Austria, Russia, and
Sweden as members. Deciding
against an invasion of Britain,
Bonaparte sent forces to Ulm,
Bavaria (September 25–October
20), where he was victorious.
However, the day after the Battle
of Ulm ended, France suffered a
humiliating naval defeat at the
hands of the British in the Battle
of Trafalgar, under the command

1804 1805

February 14 First

Serbian uprising against

Otto
man Empire

 (to
 1813)

over d
emands for

autonomy

December 2 France

defeats Russia and

Austria
 at th

e Battle

of A
usterlitz

July 9 Muhammad Ali P
asha

(1769–1849) becomes Viceroy

of E
gypt fo

r O
tto

mans

Mecca falls to

Wahhibis, challenging

Otto
man contro

l

January 1

Republic of H
aiti

established afte
r F

rench

defeat in
 Saint-D

omingue

October 21 Battle

of Trafalgar, f
ought durin

g

War of T
hird

 Coaliti
on; B

rita
in

soundly d
efeats France and Spain

285

May 18 Napoleon declared

emperor o
f th

e French;

intro
duces legal code

Territory gained by the US
The massive Louisiana territory
almost doubled the size of the US.
The following year it was extended
south to include New Orleans.

UK
Wounded

France
Dead

France
Wounded

Spain
Dead
Spain

Wounded

UK
Dead

0 1000 2000

of Napoleon’s old enemy, Horatio
Nelson (see 1798). The battle,
fought near Cape Trafalgar,
between Cadiz, Spain, and the
Strait of Gibraltar, saw the
meeting of 18 French and 15
Spanish ships against 27 British
vessels. Britain was victorious,
capturing or destroying 18 ships,
but Nelson, fatally wounded in
action, died before the end of the
battle. Napoleon decided to
change tactics and turned to
Europe, occupying Vienna and
defeating Russia and Austria
at the Battle of Austerliz on
December 2.

In Egypt, the Macedonian-born
soldier Muhammad Ali (1769–
1849) was named viceroy, or
pasha, to the Ottoman sultan.
Ali had arrived in Egypt in 1801
as part of a regiment sent to
drive out the French.

Inscription from Haiti’s Act of
Independence and on Haitian flag

,,FREEDOM
OR DEATH! ,,

Casualties of Trafalgar
This sea battle saw heavy losses for
France and Spain, though British
Admiral Horatio Nelson was among
the dead.

NAPOLEONIC CODE

influenced by Roman law, and
declared all men equal, ending
any hereditary nobility. Women
fared less well, as they were
put under male control.
The laws also dealt with
issues such as property rights,
marriage, and civil rights. The
Napoleonic Code was
disseminated throughout
French-controlled territory in
Europe and beyond, making it
highly influential – an adapted
version is still in force in the
Dominican Republic today.
It was also later adopted by
some of the new Latin
American republics,
including Bolivia and Chile.

One of Napoleon Bonaparte’s
most far-reaching reforms was
to codify French law. Enacted
in 1804, the Napoleonic Code
(Code Napoléon) was a civil
code created with the intention
of breaking from the
institutions of the past. Based
on reason, it was also heavily

CASUALTIES

November 18 Saint D
omingue:

Form
er s

laves led by Jean-

Jacques Dessalin
es defeat

French arm
y a

t B
attle

 of

Vertiè
res

New elements

Rhodium, P
alla

dium,

Osmium, Ir
idium, and

Ceriu
m discovered

Pitt
the Younger

returns as Briti
sh prim

e

minister u
ntil

1806

Russian war w
ith

Persia (to
 1813) over

Russia’s annexatio
n of

Georgia and Karabakh

March 4 Thomas Jeffe
rson

enters second term
 of h

is

US presidency (u
ntil

1809)

October 20 Napoleon

is vic
torio

us at th
e

Battle
 of U

lm
 in Bavaria

Fort Mandan

St Louis

Fort
Clatsop

Canoe
Camp

Camp Fortunate

LOUISIANA TERRITORY

KEY
Territory gained
by US from

Onward route of Lewis and Clark

France in 1803

286

Napoleon after his victory at the
Battle of Jena in Saxony.

Francisco Goya’s painting The Third of May depicts the French troops
executing Spanish insurgents involved in the Madrid uprising.

PRUSSIA SUFFERED A
DEVASTATING defeat against
France at the Battle of Jena on
October 14. Fought in Jena and
Auserstädt in Saxony (southeast
Germany), 122,000 French troops
and 114,000 Prussians met in
combat. As a result, Frederick
William III (1770–1840) decided
that internal reform in Prussia
was necessary in order to bolster
the country’s flagging fortunes.
Among the numerous measures
taken, serfdom was abolished.
Although the transition later proved
profitable for agriculture, it took
years to implement the changes.

In addition to his other
conquests, Napoleon wanted
control of the Holy Roman
Empire, which would expand his
territory in Germany. Emperor
Francis II (1768–1835) was in
no position to challenge France
and abdicated, officially ending
the empire, of which France
took possession.

In the Middle East, the Islamic
holy pilgrimage site of Mecca was
invaded by members of the
Arabian Saudi dynasty who
practiced a strict version of the
religion known as Wahhabi. In
1805, they had captured Medina,
which, like Mecca, was under the
control of the Ottoman Empire.
They also made incursions into
the Arabian Peninsula, sacking
the city of Karbala, in Iraq (also
under Ottoman rule), and
extending their influence south
to Yemen, a cause for concern
among Ottoman officials.

LONG-STANDING ENEMIES, Spain
and Britain now fought alongside
each other as they united against
France. British troops met early
defeat at the Battle of La Coruña,
northwest Spain, fighting French
troops under Napoleon’s direct
command. Britain was
subsequently victorious at the
Battle of Talavera (July 27–28),
southwest of Madrid, under the
leadership of Arthur Wellesley
(1769–1852), later known as the
Duke of Wellington.

 The Spaniards, while fighting the
French, had also been establishing
provincial bodies, called juntas, in
order to organize their resistance.
The central junta in Spain had
also issued a decree declaring the
American territories to be more
than just colonies, but still a part
of the monarchy. Across the
Atlantic it was obvious that there
was a crisis of legitimacy in
Spanish rule—without a king, to
whom did allegiance lie? While
debates about this were underway,
similar American juntas were set
up, and it soon it became clear that
not all the colonies would stay on
the path of loyalty to the Crown.

ALREADY IN CONTROL OF MOST of
western and central Europe,
Napoleon now turned toward the
Iberian Peninsula. Enraged by the
Portuguese refusal to back a
French boycott against Britain, he
sent troops into Portugal via
northern Spain. The presence of
French troops, as well as previous
unpopular concessions to France,
provoked the Spanish people to
rise up, calling for the abdication
of their monarch, Charles IV, in
favor of his son, Ferdinand VII
(1784–1833). Ferdinand took the
throne, but it was to be very
short-lived.

Lured to Bayonne, France, by
Napoleon’s offer to mediate,
Ferdinand VII was forced to
abdicate. As Charles VII had
already abdicated, Napoleon was
now able to declare his brother,
Joseph Bonaparte (1768–1844),
the new king of Spain, triggering
the Peninsular War. When news
of these events reached Spain’s
colonies, there were furious
outbursts. In Santo Domingo,
loyalists mounted the War of
Reconquest (to 1809), driving out
the occupying French troops and
declaring the island once more
under Spanish control.

THE LONG BATTLE LED BY English
abolitionist and politician William
Wilberforce (1759–1833)—and
the thousands of members of the
British public who supported his
campaign—finally came to fruition
in 1807 as the bill to abolish the
slave trade was passed with an
overwhelming majority. The
legislation, however, only ended
the trade in Britain. It did not end
the practice of slavery.

Russia, alongside Prussia, had
reentered the hostilities against
France with the Battle of Eylau
(February 7–8) in eastern Prussia.
The battle was inconclusive and
resulted in a stalemate, with both
sides losing more than 20,000
troops. After a decisive Russian
defeat at the later Battle of
Friedland, Russia signed one of

the Treaties of Tilsit on July 7,
while Prussia signed the other
on July 9. Under the terms of
the treaties, France and Russia
formed an alliance, while the
territories of Austria and Prussia
were significantly reduced.

In the Ottoman Empire,
auxiliary troops called Yamaks
erupted into a revolt over
attempts to introduce European-
style reforms to the military.
They were soon joined by the
elite Janissary soldiers. The
unrest culminated in the
assassination of Selim III
(1761–1808).

180918081806 1807

June 6

Joseph (1768–1844),

Napoleon’s brother,

is placed on th
e

Spanish th
roneJanissary re

volt l
eads

to depositio
n of O

tto
man

leader S
elim

 III
,

replaced by M
ustapha IV

(1779–1808)

November Portu
guese

royal fa
mily

flees to

Brazil a
fte

r F
rance

invades Portugal

October 14 Napoleon

defeats Prussians at

twin of Jena and

Auerstädat b
attle

s

Briti
sh take

Cape Colony

fro
m th

e Dutch

again to prevent

French contro
l

September 17 Sweden

cedes Finland to Russia

under th
e Treaty

of H
amina

Sierra Leone

comes under

Briti
sh contro

l

January 16

Peninsular War:

Briti
sh defeated at

La Coruña, Spain Peninsular War

(to
 1814): S

pain,

Portu
gal, a

nd

Brita
in against

France

February 7–8

Napoleon defeats

Russia at B
attle

of E
ylau

French urge Otto
mans to

declare war o
n Russia;

fightin
g lasts until

1812

March 25 Brita
in

abolishes th
e slave

trade in all it
s territ

orie
s

August 6
 Form

al

aboliti
on of H

oly

Roman Empire
Briti

sh fail t
o take

Buenos Aire
s durin

g

atte
mpt to

 seize

colonies of S
pain,

the ally
of France

William Wilberforce, to the English parliament prior
to the vote on the Abolition Bill, 1789

,, YOU MAY CHOOSE TO LOOK
THE OTHER WAY BUT YOU CAN
NEVER SAY AGAIN THAT YOU
DID NOT KNOW. ,,

Elite force
A Janissary, left, in Cairo. Initially
the bodyguards of the sultan, the
Jannissaries became the elite
troops of the Ottoman Empire army.

Pistol from Peninsular War
Flintlock pistols were widely used in
this period. The term “guerrilla” also
arose, named for Spanish tactics.

February 8

Austria declares

war o
n France

June 14 Russians

defeated by F
rance at

Battle
 of F

riedland

hammer

ramrod

document calling for the end of
Spanish rule, while advocating
racial equality and land
redistribution, an act known as
the Grito de Dolores (Cry of
Dolores). Thousands responded to
his call and set off for Mexico City,
where they were put down by
loyalist troops the following year.
But Hidalgo’s actions had sparked
the Mexican struggle for freedom.

In other Spanish colonies,
similar upheavals took place. The
viceroyalty of New Granada also
declared its independence on July
20, and there had been uprisings
in Quito and Buenos Aires.

Meanwhile, on the Hawaiian
islands in the Pacific Ocean, King
Kamehameha I (1758–1819)
became the first ruler of a united
Hawaii, helping the islands
withstand European incursions.

A caricature compares the Luddites
to mobs of the French Revolution.

A mural by José Clemente Orozco (1883–1949) depicting Miguel Hidalgo,
whose anticolonial document sparked the Mexican War of Independence.

When Napoleon Bonaparte’s troops arrived in Moscow, they found the city
ablaze, as portrayed by this painting by Jean-Charles Langlois (1789–1870).

USING THE EXISTING POLITICAL
CHAOS as an opportunity for
reform, Spanish politicians called
a congress, known as a Cortes,
on September 24 in the port of
Cadiz. Deputies numbered 104,
with 30 representing the colonial
territories, although more arrived
later. The Cortes declared itself
the source of national sovereignty
and began to draw up a
constitution, although Spaniards
were divided as to the extent they
wished the government to be
restructured. There was also the
question of how much political
representation to allow overseas
territories. The colonies
represented a population far
greater than Spain’s, meaning
they could, in theory, dominate the
Cortes. The peninsular politicians
wished to avoid this, yet needed
the colonies’ continued support.

Some members of the public in
the colonies began taking matters
into their own hands. In Dolores,
Mexico, a parish priest named
Miguel Hidalgo y Costilla
(1753–1811) distributed a

ON JULY 5, THE SOUTH AMERICAN
TERRITORY of Venezuela joined
New Granada (see map, left) and
Mexico in declaring independence
from Spain. One of the rebels
involved in the deliberations for
independence, Simón Bolívar
(see panel, below), had recently
returned from England, where
he had tried to elicit British
support for their cause, but he
was unsuccessful.

Bolívar’s trip was confined
to London, but had he traveled
farther north, he would have
seen rebels of another kind: the
group known as the Luddites,
who were attacking textile mills
in the industrial north of England.
The Luddites aimed to destroy the
new machinery in the mills. They
feared the machines would
eventually replace them, thereby
forcing them into unemployment
and poverty.

RUSSIA, LIKE PORTUGAL, DECIDED
to resist Napoleon’s Continental
System, measures intended to
damage the economy of Britain.
Russia had withdrawn from it in
1810, and Napoleon resolved to
mount an invasion in retaliation.
He sent more than 500,000
troops to Russia in June and won
early victories at the battles of
Smolensk on August 17 and
Borodino on September 7,
arriving with his forces in Moscow
on September 14. There they
found the city gutted, and its
inhabitants gone. Russian troops
held off any further advance, and
as the brutal Russian winter set
in, Napoleon’s troops began to
falter. The Grand Armée was
running short on food and
many soldiers, unaccustomed
to such extreme cold, died.
Napoleon had no other option
but to make a

humiliating retreat in December.
Only around 30,000 French
soldiers survived.

In North America, merchants
prospered in their trade with
France, claiming to be a neutral
party in the dispute between the
British and the French. Britain
refused to recognize this
neutrality and began to seize
American ships, often capturing
the American sailors and pressing
them into service with the British
Royal Navy. This triggered the
War of 1812 (to 1814), which also
included battles on the mainland
where Britain persuaded
American Indians loyal to the
Crown to attack settlements in
the Northwest Territory.

In Spain, the Cortes had finally
produced a constitution. It limited
the power of the monarchy—
although Ferdinand VII was still in
exile—and did not provide any
special representation in the
Cortes for the nobility or the
clergy. Its liberal ideas provoked
an angry reaction among some
supporters of the Crown and

Church, and triggered
a long-running fight
between liberals

and conservatives,
which would continue

for decades.
In Egypt, Muhammad

Ali was ordered on a
campaign to reestablish
Ottoman rule in the holy

city of Mecca, and drive
out the Wahhabis, who had

seized much of Arabia. His troops
took Medina in 1812 , and Jeddah
and Mecca the following year.

1810 1811 1812

Radama I (1
793–1828)

consolidates ru
le

in Madagascar

Spanish assembly

(Corte
s) m

eets in

Cadiz and begin

debatin
g re

form
s

Mexican prie
st M

iguel

Hidalgo’s Grito
 de Dolores

revolt a
gainst S

panish

authoriti
es

Western Georgia

annexed by R
ussia Venezuela and

Paraguay proclaim

their i
ndependence

fro
m Spain

Briti
sh textile

 workers,

known as Luddite
s, w

reck

machinery
in textile

 m
ills

War of 1
812 between US

and Brita
in, tr

iggered by

the seizure of A
meric

an

ships (to
 1814)Usman dan Fodio

(1754–1815) establishes

the Sokoto Calip
hate

in Nigeria

King Kamehameha

(1758–1819) unites

Hawaiian islands

Start o
f S

panish American

revolutio
ns: by 1

826 all

Spanish m
ainland colonies

in South Americ
a have

gained independence
George IV

 (1762–1830)

becomes prin
ce re

gent

in Brita
in due to George

III’s
 deterio

ratin
g m

ental

health

Briti
sh re

take

Malacca fro
m

the DutchBrita
in occupies

Seychelle
s and

Mauritiu
s

The Kingdom of

Holla
nd annexed

to France

Napoleon’s Russian

campaign (to
 1814)

March 19 Spanish

natio
nal assembly

in Cádiz unveils a

democratic constitu
tio

n

287

Latin America on the
eve of independence
Spain and Portugal still
controlled the majority
of Central and South
America during the
early days of the
Peninsular War.

SIMON BOLIVAR (1783–1830)

Simón Bolívar was born in
Caracas to a wealthy family.
He was sent to Europe at 16,
where he was inspired by the
writings of Enlightenment
thinkers on the issue of
liberty. Soon after returning
to South America in 1807,
he became involved in
independence conspiracies.
Later known as El Libertador,
he led much of northern South
America to independence from
Spain. He also ruled Gran
Colombia, but the political
union ultimately failed.

Buenos
Aires

Mexico City

Guatemala City

Havana
Santo
Domingo

Caracas

Panama
Cartagena

Bogotá

Lima Cuzco

Quito

Salvador

Potosí
La Paz

Rio de Janeiro

Santiago Montevideo

VICEROYALTY OF THE
RÍO DE LA PLATA

VICEROYALTY
OF BRAZIL

VICEROYALTY
OF PERU

BRITISH GUIANA
FRENCH GUIANA

UNITED STATES

VICEROYALTY OF
NEW GRANADA

VICEROYALTY
OF NEW SPAIN

CUBA

PAC IF IC
OCEAN

ATLANTIC
OCEAN

KEY
Spanish territory
Portuguese territory

Battle of Waterloo
This clash was the definitive defeat
of Napoleon Bonaparte, after which

he was forced to abdicate and
go into exile.

288

NAPOLEON BONAPARTE, AFTER
HIS HUMILIATING RETREAT IN
Russia (see 1812), began to
experience the rapid decline of
his military might. This was driven
home by the decisive defeat at the
Battle of Leipzig (also known as
the Battle of the Nations) fought
October 16–19. France had nearly
185,000 troops, but the allies
outnumbered them with more
than 300,000 soldiers from
Austria, Russia, Prussia, and
Sweden. Even after this loss,
Napoleon still refused to sign
a peace deal that would put
France’s boundary back to the
Rhine River and the Alps.

While Russia was caught up in
the Napoleonic conflict, it was
also entangled with territorial
deals further east; Russia and
Persia signed the Treaty of
Gulistan, in which Russia was
given a large area of Persian
Caucasus territory. The deal
brought to an end the Russo–
Persian War (1804–13), which
had been triggered by Russia’s
annexation of Georgia and the
Karabakh (a region in present-
day Azerbaijan). The territories,
which had been a dominion of
Persia, had appealed to Persia’s
shah for help in resisting Russia.

 In Venezuela, Simón Bolívar
(see 1811) had won an important
victory against the Spanish and
captured Caracas, though Spain’s
forces would later defeat him,
forcing him into exile for two
years. During this period he went
to Jamaica and Haiti to regroup
and enlist further support before
returning to Venezuela in 1816.

A RUSSIAN ORTHODOX PRIEST,
Father Sokoloff, was sent to Sitka,
in the Alaska territory, to build a
church in the town as part of
Russia’s bid to colonize the region.
Alaska had lingered as an outpost
but settlements began to grow as
trade in sea otter furs flourished.

In southern Africa, Shaka
(c. 1787–1828), a fierce
warrior, took over the
rule of the Zulus. He
reorganized the army,
leading his tribe to
military victory, and
incorporated
conquered
tribes into
the Zulu
nation.

ALTHOUGH HE WAS EXILED FROM
FRANCE, Napoleon rallied enough
supporters to help him mount his
return, and he entered Paris on
March 20—just 11 months after
his forced departure. Louis XVIII
fled, and what became known
as the “Hundred Days” began.
Once he had an army assembled,
Napoleon mounted attacks
against his enemies, defeating
Prussia at Ligny (in present-day
Belgium) on June 16. He fared
much worse two days later at the
Battle of Waterloo, against
British troops led by the Duke of
Wellington, who had brought the
Peninsular War (see
1808) to an end
the previous

year. Napoleon had been on the
verge of victory, but the arrival of
Prussian reinforcements secured
his defeat. Napoleon was forced to
abdicate once again, but this time
he was to be exiled much further
away—the island of St. Helena,
a British outpost in the South
Atlantic, where he died in 1821.

At the same time, Britain’s
troops in Ceylon (Sri Lanka)
had taken control of the kingdom
of Kandy, which meant the entire
island was under British rule.

ALLIED TROOPS PURSUED
Napoleon to Paris, where he was
captured. He abdicated on April 6
and was exiled to the island of
Elba, off the Tuscan coast of Italy.
To replace him, Louis XVIII
(1755–1824)—brother of the
beheaded Louis XVI—was placed
on the French throne. Afterward,
the European powers convened
the Congress of Vienna
(September 1814 to June 1815).
Part of the resulting settlement
gave Prussia two-fifths of Saxony;
set up a German Confederation;
and allowed Britain to retain
France’s Indian Ocean islands
of Mauritius and the
Seychelles, which it
had captured.

18161813 1814 1815

War in Nepal b
etween East In

dia

Company tr
oops and Gurkhas over

annexation of vi
llages (to

 1816)

Sim
ón Bolívar leads

invasion of Venezuela

and is proclaim
ed “E

l

Liberta
dor” (

The

Liberator)

Egyptian forces

recapture

Jeddah and Mecca

fro
m Wahhabis

Java re
turns to Dutch

rule afte
r a

 perio
d of

Briti
sh contro

l

April 2
3 Second Serbian

Uprising (to
 1817) give

s Serbs

more autonomy

Shaka (c. 1787–1828)

becomes Zulu king
Unite

d Provinces

of th
e Rio de la Plata

set u
p as independent

states in South Americ
a

January 14

Treaty of K
iel: D

enmark

give
s Sweden Norw

ay in

exchange for P
omerania

Charter Act e
nds

East In
dia Company

monopoly a
nd allows

missionarie
s to enter

India

October 19

Napoleon defeated

by A
llie

s at L
eipzig

(Battle
 of th

e

Natio
ns)

Napoleon exiled to island

of S
t. H

elena, w
here

he later d
ies in 1821

Napoleon Bonaparte, statement at
Montereau, February 17, 1814

,, THE BULLET
THAT WILL KILL
ME IS NOT YET
CAST. ,,

A native inhabitant in Alaska,
territory which Russia had claimed.

An engraving of a palanquin (litter)
being carried in Mauritius.

A painting depicts the 17th-century Temple of Tooth, located in the kingdom of
Kandy, where one of Buddha’s teeth is preserved.

April 6
 Napoleon

abdicates; exiled to island

of E
lba, re

turning less

than a ye
ar la

ter

May 30 Treaty

of P
aris

signed

April 1
1 Louis XVIII

(1755–1824) re
gains

French th
rone (to

 1824)

Briti
sh annex Ceylo

nese

kingdom of K
andy

June 18 Battle
 of W

aterloo

ends in Napoleon’s surre
nder

December 11 Ferdinand VII

(1784–1833) is
 returned to

Spanish throne; scraps

liberal re
form

s September Congress

of V
ienna starts

July 9 Argentin
a gains

independence fro
m Spain

August 2
7

Bombardment o
f

Algiers by A
nglo-Dutch

allie
s seeking re

lease of

Chris
tian slaves

THE FIGHT AGAINST SPANISH rule
took a decisive turn when
Argentine-born General José de
San Martín (1778–1850) led
around 3,000 troops from Argentina
into Chile through treacherous
passages in the Andes mountains,
and launched a surprise attack on
royalist forces on February 12—
the Battle of Chacabuco. He then
moved on to take Santiago. He
refused the offer of governorship
of Chile, passing it instead to fellow
soldier Bernardo O’Higgins
(c. 1776–1842), who became the
territory’s “supreme director.”

Serbia had also been fighting
once more for independence,
after being invaded by the Turks
in 1813. The Second Serbian
Uprising was successful, and
most of their former rights were
regained by 1817.

THE BATTLE IN ARABIA, ongoing
since 1811 between Egypt and the
Wahhabi sect of Islam, drew to a
close in 1818. Egyptian forces led
by Muhammad Ali recaptured the
holy cities of Mecca and Medina.
Wahhabi power had spread
quickly, and from their Arabian
base they had secured control
of Mecca, Medina, and Jedda.
Syria was under threat when
Muhammad Ali received his
orders to defeat the Wahhabi
and return the cities to Ottoman
rule. A final siege of the capital
Diriyah (in present-day Saudi
Arabia) put a temporary end to
Wahhabi ambitions.

In South America, the effort led
by José de San Martín at the
Battle of Maipú on April 5 secured
independence for Chile when
loyalist troops suffered a crushing
defeat. With a small naval fleet of
seven ships under the command
of British mercenary Lord Thomas
Cochrane, the rebels also
managed to break the Spanish
hold on the coastline.

In Paris, German inventor Baron
Karl von Drais de Sauerbrun was
impressing crowds with a
display of his draisienne, a
two-wheeled machine that was
the precursor to the modern
bicycle. Made of wood and
propelled by pushing the feet
along the ground, rather than by
pedals, it was known in German
as the Laufmaschine, or “running
machine.” While testing the
design the previous year, he had
managed to ride it 9 miles (14 km).
The idea was soon picked up
and modified by other inventors,

including Briton Denis Johnson
(c. 1759–1833), a coachmaker by
training, who designed a
“pedestrian curricle,” later
known as a dandy horse.

In England, Mary Shelley
(1797–1851), the daughter of
writer Mary Wollstonecraft (see
1792) and wife of poet Percy
Bysshe Shelley (1792–1822),
published the novel Frankenstein;
or, The Modern Prometheus. The
novel concerns a scientist who
artificially creates another human
being, and the consequences
they both suffer. The work was an
instant success, and is considered
a classic work of Gothic literature
as well as one of the earliest
examples of science fiction.

ON AUGUST 16, A POLITICAL
RALLY of around 60,000 people on
St. Peter’s Field in Manchester,
England, turned from a protest
about high food prices and lack
of popular suffrage into the
Peterloo Massacre. Magistrates,
concerned about the size of the
crowd, ordered the Yeomanry
(voluntary cavalry officers) to
arrest the speakers, but they
attacked the crowd when they
refused to make way. A regiment,
the 15th Hussars, was then sent in,
and an estimated 15 people were
killed and more than 500 injured.

Upon his return from exile,
Venezuelan general Simón Bolívar
had begun to make considerable
headway against royalist forces. In

1819, he led his troops from
Venezuela over the Andes to
launch an attack. The Spanish
were defeated at the Battle of
Boyacá on August 7 and Bolívar
marched south to Santa Fé de
Bogotá, which secured the
independence of New Granada.
Bolívar was named the president
of the new Republic of Colombia.

In a bid to challenge Dutch
dominance of trade routes
between China and India (see 1795)
the British East India Company
sought a new base in the Malay
peninsula. Stamford Raffles
arrived in Singapore, which was
then part of the Riau-Johor
empire. He negotiated a deal with
the local ruler and founded a port.

1817 1818 1819

Dutch take Malacca

back fro
m Brita

in

Argentin
e general José de San

Martín
 (1778–1850) w

ins

decisive
 vic

tory
against

Spanish in Chile

English write
r M

ary

Shelle
y (1797–1851)

publishes Frankenstein

February 22 Spain cedes Pacific

North
west and Florid

a to th
e US

and boundarie
s of N

ew Spain

(Mexico
) agreed under

Adams-Onís Treaty

August 1
6 Peterloo Massacre

in Brita
in when tro

ops

charged a protestin
g crowd

in Manchester, k
illin

g 15

and injurin
g hundreds

March 8

New York Stock

Exchange founded

Haitia
n president Jean

Pierre Boyer (1776–1850)

unites divid
ed island

Wahhabis defeated

by E
gyptian forces

February 15 Congress of

Angostura begins (until J
uly 3

1,

1821) and establishes Republic of

Colombia, compris
ing New Granada,

Venezuela, and Quito (E
cuador)

289

City
of S

ingapore established

José de San Martín, revolutionary leader

,, LET US BE
FREE. THE REST
MATTERS NOT! ,,

Argentine general José de San Martín with his
horse and officers.

A depiction of the Peterloo Massacre in which a peaceful political protest
in Manchester, England, was attacked by armed cavalrymen.

Mary Shelley
The English novelist Mary Shelley
published her first novel,
Frankenstein, in 1818, and it
remains a literary classic today.

The East India Companies monopolized trade between Europe
and Southeast Asia, India, and the Far East from the early 17th
century. However, the French Compagnie Française des Indes
Orientales ceased trading at the time of the French Revolution
(see 1789). The charter for the Dutch Vereenigde Oost-Indische
Compagnie was revoked in 1799 when the government took
control of it. Sweden’s Svenska Ostindiska Companiet folded in
1813, while Britain’s East India Company (above) traded until 1874.

THE EAST INDIA COMPANIES

FO
R

C
E

S

Battle of Chacabuco
A bold risk by rebel leader José de
San Martín resulted in a highly
successful ambush against the
Spanish, who sustained heavy losses.

Rebels Royalists
0

500

1,000

1,500

2,000

3,500

3,000

2,500

121
dead or
injured

1,100
dead or
injured

November

Third
 Maratha War

(to
 1818) April 5

 Battle
 of M

aipú

secures Chilean

independence

290

For thousands of years, millions of aboriginal people
lived in North America, but their world was shattered
and their population declined drastically when the
Europeans arrived, bringing new diseases and weapons.

European explorers encountered diverse cultures in the North American
continent, ranging from the Arctic world of the Aleut, Innu, and Inuit to the hot,
dry home of the Hopi in the southwest. Trade was one way Europeans exerted
their influence on native populations, and tribes such as the Sioux, Blackfoot,
Sarcee, and Arapaho in the Great Plains, and the Iroquois and Mohawk of
the Great Lakes were soon in regular contact with the European settlers.

AMERICAN INDIANS
ARTIFACTS FROM THE DIVERSE TRIBES WHO LIVE THROUGHOUT NORTH AMERICA

decoration
on fur

feather indicates
success in

hunting or war

head made
of iron

carved wood
used as hook

double-edged
stone head

rawhide
straps

Chieftain’s headdress
c. 1930 • ARAPAHO

This headdress of Yellow Calf,
the last chief of the Arapaho, was
made with feathers and decorated
fur. It was worn close to the head.

Glenary hat
c. 1860 • IROQUOIS

Made of black velvet, this
Iroquois hat has intricate
beadwork and a floral pattern
woven around the bottom.

Blue-beaded arm band
Late 19th century • SARCEE

This arm band from the Sarcee
people, a nation of Plains Indians,
is beaded into a pattern using blue,
pink, black, and yellow polka dots.

Pipe bag
Late 19th century • SIOUX

American Indians smoked
tobacco in pipes. The
tobacco was believed to
have special powers and
was used to please spirits.

Sewing kit
c. 1880 • INNU AND INUIT

This sewing kit consists of
tools made by carving bones
and a pouch made from seal
skin and animal fur.

Fish hook
19th century • ALEUT

Wood, bone, and fiber
were used to make this
fishhook. The wood is carved
into a U-shape, with points
of bone at both the ends.

Hide-working tool
c. 1890 • ALEUT

Skinning and butchering
was usually a woman’s
task. This hide-working
tool scrapes the hides
of sea otters and whales
hunted by the Aleut.

Tomahawk
Late 19th century
• PLAINS INDIANS

Used in warfare
and ceremonies, this
tomahawk has an iron
head, a wooden handle,
and a feather for decoration.

War club
Late 19th century
• PLAINS INDIANS

Apart from war clubs,
Plains Indian raiding
parties were often
armed with bows and
arrows, shields, lances,
and scalping knives.

Necklace of trade beads
Late 19th century • ORIGIN UNKNOWN

This necklace has different types
of blue and yellow beads threaded
together into a design. Trade beads
were obtained from white traders.

beading

metallic blade

horsehair

velvet

wooden handle

sewing
implement

feather used
as ceremonial
decoration

wooden
handle

leather cover
on handle

beaded tails

detailed
beadwork

rawhide
tassel

intricate
beading

pelt pouch to
hold needles

291

AMERICAN INDIANS

buckskin
exterior

beading
on leather

skin is waterproof

Beaded moccasins
Late 19th century • SIOUX

Leather moccasins with decorative
beading were worn by Sioux hunters
and traders. The sole extends over
the toes.

Carved and pierced teeth
19th century • INUIT

Used by shamans—or medicine
men—in their practices, these
teeth, some shaped into birds,
are strung together along a ring.

Kachina figure
20th century • HOPI

Hopi kachina figures of this type
were used to teach children
about the world of spirits.

Wooden bears
Early 20th century • INUIT

These wooden polar bears were
made by the Inuit people, who
live in the Arctic and subarctic
regions of North America.

Jacket
c. 1890 • SIOUX

This jacket is made of buckskin
and decorated with beads, which
 were brought in by white traders.

Mukluks
Early 20th century • INUIT

These boots for children have seal
or reindeer skin on the outside and
fur on the inner lining.

Winter coat
Late 19th century • INNU

Anoraks were winter coats,
typically loose at the bottom
to allow the wearer to draw
in cold air if ventilation
was needed.

Sashes
Mid-19th century
• MOHAWK

These sashes display
intricate beadwork. The
one on the left has a
floral motif, which was
often copied from white
settlers in the area.

Buffalo skull
19th century • BLACKFOOT

Used in the Sun Dance ritual of
the Plains Indians, this Blackfoot
buffalo skull has horns and is
decorated with polka dots.

cavities stuffed
with sage and
grass were an

offering to
the buffalo

intricate
beadwork

painted with
bright colors

carved
from wood

seal or reindeer
skin on the exterior

seal skin
insulates body

from cold

tribal
symbol

horn

inner fur lining

fur-lined hood
for warmth

carved tooth

292

A woodcut illustrates the battle
for independence in Mexico.

A depiction of the coronation of Pedro I as emperor of Brazil. Pedro, the
son of the king of Portugal, had declared the colony’s independence.

AS THE UNITED STATES began the
settlement of western territories,
the issue of slavery could not be
ignored. Most of the northern
states had abolished the practice,
but the southern states had
become increasingly dependent
on slave labor. When the Missouri
territory petitioned for statehood
in 1817, it caused a political crisis
over whether the federal
government had the right to
restrict slavery in this territory.
The solution was the Missouri
Compromise, which allowed
slavery in Missouri, but not in any
new state north of 36º30’ latitude.

Much of Europe, meanwhile,
was convulsed by political unrest,
with revolts in the Italian states,
Portugal, France, and the Low
Countries. In Spain, Ferdinand VII
had returned to the throne in 1814,
rejecting the new constitution (see
1812) and arresting liberal leaders.
Following public unrest, Ferdinand
was forced to accept the 1812
Constitution, marking the start of
the Trienio Liberal—three years
of a liberal regime (1820–23). In
1823, France’s Louis XVIII—who

now poorly guarded ports in Santo
Domingo and launch an attack to
recolonize and re-enslave the
island. With this pretext—and the
fact that slavery still persisted in
Santo Domingo—Haiti’s president,
Jean-Pierre Boyer (in office
1818–50), arrived in Santo
Domingo with his forces. The
provisional government turned
control over to Boyer, who united
both sides of the island under
Haitian rule.

The issue of slavery remained
contentious in the US, and there
arose the additional question of
how to treat freed slaves. The
American Colonization Society,
founded in 1816, advocated they
be returned to Africa. The society
secured agreements with local
rulers in West Africa, near Cape
Mesurado, establishing a
settlement that would become
known as Liberia.

THE RELATIONSHIP BETWEEN
PORTUGAL AND BRAZIL had been
fundamentally affected when the
Portuguese court, fleeing
Napoleon, arrived in Brazil in
1808. After John VI (1769–1826)
returned to Portugal in 1821, he
left his son, Dom Pedro (1798–
1834), in charge of the kingdom of
Brazil, as Prince Regent. Dom
Pedro, frustrated by the attempt
of the Portuguese Cortes to
reduce Brazil to its pre-1808
colonial status, issued his Grito
de Ipiranga (Cry of Ipiranga)
declaring Brazil’s independence
and crowning himself Emperor
Pedro I.

Even the loyalist Santo
Domingo, on the island of
Hispaniola, was swept up in the
revolutionary spirit of the time,
declaring independence in 1821,
though it failed to realize a plan
to join Gran Colombia. Santo
Domingo’s neighbor, Haiti
(previously Saint-Domingue),
grew concerned that France or
Britain might sneak through the

IN GREECE, A FIGHT FOR
INDEPENDENCE FROM THE TURKS
began. Resentful at years of living
under oppression, people from
across Greek society—including
the Orthodox Church—began to
plot their liberation. Some rebel
groups had been organizing
through secret patriotic societies
such as the Philikí Etaireía
(Society of Friends). These
organizations involved people
living on the islands, but also had
significant support from the large
Greek diaspora.

At the same time, rebels in the
Americas were able to take
advantage of Spain’s internal
crisis and weakness to make the
final push for independence.
Mexico managed to secure its
liberation after Mexican royalists,
upon hearing the news of events
in Spain (see 1820), decided that
self-rule was the only way to
avoid a liberal regime as had
happened in Spain. On August 24,
a treaty was signed recognizing
Mexican independence, and on
May 19 the former royalist Agustín
de Iturbide (1783–1824) crowned
himself emperor Agustín I.

Farther south, the Congress of
Cúcuta was formed and formally
established Gran Colombia,
consisting of present-day
Colombia, Panama, Venezuela,
and Ecuador. Simón Bolívar was
named president and Bogotá was
made the capital.

In Peru, José de San Martín
led his troops into Lima and
declared Peru independent,
though fighting to secure its
freedom continued.

had been restored to the throne
(see 1815)—sent in troops to
“free” Ferdinand. These soldiers
toppled the liberal regime, and
returned Ferdinand to power.

 Egypt invaded its southern
neighbor, Sudan. Pasha
Muhammad Ali wanted Sudanese
gold and slaves for his army. By
1821, Sudan had fallen and the
Egyptian Empire extended down
the Nile to what is now Uganda.

1821 18221820

September 28

Mexican independence

recognized by S
painLong-staple cotto

n

intro
duced in Egypt,

tra
nsform

ing

agric
ultu

re and society

Moulay Sharif

Abderrahmane

(1778–1859) becomes

sulta
n of M

orocco

Haiti o
ccupies neighborin

g

Santo Domingo (to
 1844)

Spanish re
bels take

Ferdinand VII p
ris

oner;

France interve
nes to

return him
 to th

rone

the following ye
ar

September 7

Brazil d
eclares

independence in

the Grito
 de Ip

iranga

Northern Sudan is

conquered by E
gypt

January 29

George IV
 (1862–1830)

takes Briti
sh th

rone

Missouri C
ompromise

bans slavery
north

of 36º30’ in
 th

e US

Greek War of In
dependence

(to
 1832)

Colony o
f L

iberia

established for fr
eed

slaves fro
m th

e US

Egyptian Mameluke soldiers were former slaves. By invading
Sudan, Egypt hoped to add Sudanese captives to their ranks.

Thomas Jefferson, third president of the US, on the implications
of the Missouri Compromise in a letter to John Holmes, April 22, 1820

,,

....THIS MOMENTOUS
QUESTION, LIKE A FIRE
BELL IN THE NIGHT,
AWAKENED AND FILLED
ME WITH TERROR. ,, Liberia

Located on the West Coast of Africa,
alongside slaving ports, a colony for
freed slaves was established by the
American Colonization Society.

Slave population
Although the slave population was
small in Missouri, the question of
permitting slavery in the state
caused a political crisis in the US.

1,538,022
Southern states

10,200
Missouri 12

THOUSAND
THE NUMBER
OF FREED
SLAVES
RELOCATED TO
LIBERIA FROM
1822 TO 1862

July 28 Peru declares

independence fro
m Spain

Revolts
 in Spain, P

ortu
gal,

Naples, Sicily,
 Piedmont,

and Balkans (to
 1823);

Spain’s 1812 constitu
tio

n

brie
fly re

stored

LIBERIA

A T L A N T I C
O C E A N

A T L A N T I C
O C E A N

A F R I C A

This print depicts the Ottoman siege of Missolonghi, where the Greeks had
established a provisional government during their war for independence.

The Alaungpaya dynasty’s invasion of northern India led to Britain declaring
war and eventually capturing the coastal city of Rangoon, pictured.

IN HIS ANNUAL MESSAGE TO THE
US Congress on December 2,
President James Monroe (see
panel, below) outlined a new
diplomatic policy: the Monroe
Doctrine. Concerned about the
possibility of European incursion
into the new republics of Latin
America, Monroe attempted to
set boundaries between Europe
and the Americas. The doctrine
stated that the US would not
interfere in the internal affairs or
wars of European powers, nor in
any colonies in the Americas, but
likewise declared the western
hemisphere now closed to any
further European attempts at
colonization. Interference with
territories in the Americas would
now be viewed as hostile acts
against the US.

Earlier in the year, another
republic had joined the Americas:
the United Provinces of Central

America, which was composed
of Guatemala, El Salvador,
Nicaragua, Honduras, and
Costa Rica. They had achieved
independence from Spain in 1821,
but were joined to the empire of
Mexico. The local leaders decided
to break away and establish a
federal republic, with the capital
in Guatemala City.

The Alaungpaya Dynasty of
Burma (present-day Myanmar,
see 1752), had been making
incursions into the northern
Indian state of Assam, bringing
them into contact with the British,
who were occupying the region. In
an effort to protect their interests
in India, Britain launched the First
Anglo–Burmese War the
following year (1824–26). This
resulted in the British capture of
much of the territory of Burma,
including Rangoon, which was
taken in 1825.

AS THE FIGHT FOR GREEK
INDEPENDENCE INTENSIFIED,
it attracted the public’s attention
across Europe, especially among
writers and artists. One such
person was the English Romantic
poet Lord Byron (1788–1824),
famed for his poem Don Juan.
Byron had arrived in Greece the
previous year to help fight in the
struggle. However, while he was
abroad, he contracted a serious
illness and died on April 19 in
Missolonghi.

In Peru, a decisive victory at the
Battle of Ayacucho, December 9,
meant the end of Spanish rule,
though to the north, in the
territory known as Upper Peru,
loyalist forces were still holding
out against rebel troops, in one of
the last bastions of fighting.

THE TERRITORY OF UPPER PERU
received a much-needed boost
with the arrival of Simón Bolívar
(see 1811) and Antonio José de
Sucre (1785–1830), whose troops
helped to defeat the Spanish.
Bolívar wanted this territory to
unite with the rest of Peru, but
Sucre had already agreed with
the rebel leaders that it would
become a separate republic. In
honor of Bolívar’s help, the rebels
named the new nation Bolivia,
and they invited Sucre to be its
first president, which he accepted.
With the creation of Bolivia, all the
former Spanish colonies—with
the exception of Cuba, Puerto
Rico, and the Philippines—had
become independent nations.

In England, there was great
excitement over the opening, on
September 27, of the Stockton to
Darlington railroad line, in the
industrial north of the country.

Technological innovations in the
use of steam (see 1775 and 1786)
to power engines had led to
the development of railroad
locomotives, such as the one
designed by English inventor
John Blenkinsop in 1812.
George Stephenson (1781–1848),
a colliery mechanic, improved
on that design and caught the
attention of a group of investors
wishing to link the towns of
Stockton and Darlington.
Darlington was in the middle
of a coal mining region and the
Pennine mountains made
transportation difficult. The
25-mile (40-km) line opened the
way for further rail development.

1823 1824 1825

Unite
d Provinces of C

entral

America declare th
eir

independence (G
uatemala,

Honduras, N
icaragua,

Costa Rica)

December 9 Battle
 of

Ayacucho in Peru is a

decisive
 vic

tory

over S
painFirst A

nglo-Burmese

War (to
 1826) over

Burm
a’s occupatio

n of

territ
ory

in north
east In

dia

Javanese re
volts

 against

Dutch ru
le (to

 1830)

September 10

Sim
ón Bolíva

r n
amed

president of P
eru

Dutch cede Malacca

to Briti
sh

April 1
9 Poet L

ord Byron

(b. 1788) dies in Missolonghi,

Greece

293

September 27

Opening of th
e

Stockton–Darlin
gton

Railw
ay in Brita

in m
arks

start o
f passenger ra

il

tra
vel using locomotive

s

Lord Byron
The Romantic poet Lord Byron was
inspired by the Greek struggle for
independence from the Ottoman
Empire, and went to Greece to fight.

Crowd puller
The opening of the Stockton to
Darlington rail line marked the first
time that a locomotive was used to
pull a passenger train.

James Monroe (1758–1831, see
right) was the fifth president of
the United States, serving from
1817–25. His time in office was
a period during which the US
began to emerge as a serious
global power. This period was
known as the “era of good
feelings,” and was marked by
significant economic growth
and general public optimism.
With its aversion to interference
in other nations’ affairs set out
in the Monroe Doctrine, the US
began to pursue a policy of
isolationism.

US ISOLATIONISM

December 2 New

diplomatic policy b
y U

S,

the Monroe doctrine, posits

noninterventio
n by U

S and

Europe in th
e Americ

as

January 10 Edward

Jenner, s
mallp

ox va
ccine

pioneer (b
. 1749), d

ies

March 4 John Quincy

Adams becomes sixth

US president

June 20 Bourbon Charles X

crowned King of France

August 6
 Bolivia gains

independence fro
m Spain

October 26 Erie Canal

opens in New Yo
rk State,

linking Lake Erie
 and th

e

Hudson Rive
r

294

The signing ceremony at the Treaty of Turkmanchai, in which Persia
returned contested land in the Caucasus region to Russia.

A depiction of the uprising that led
to the Belgian independence.

TENSIONS BETWEEN RUSSIA AND
Persia restarted (see 1813) over
the Caucasus region, with the
Persians attempting to take back
the territory of Georgia in 1825.
However, a crushing defeat at the
Battle of Ganja on September 26,
1826 halted the Persian advance.
Russian troops then marched into
Persia, eventually taking Tehran,
leaving the Persians no option but
to accept defeat. They negotiated
the Treaty of Turkmanchai,
which put the Russian border
at the Aras River, returning the
Caucasus territory to Russia.

In Hawaii, US missionaries had
started to settle on the islands
and America had become one
of the kingdom’s largest trading
partners. The US was looking
to protect its growing interests
there by formalizing trade
arrangements in the face of
possible European competition,
so it convinced the regency
government of King
Kamehameha III (1813–54) to
sign the Hawaii–United States
Treaty of 1826. The treaty
stipulated that there would be
peaceful and friendly political and
trading relations between the two.

In France, inventor Joseph-
Nicéphore Niépce (1765–1833)
took the world’s first photograph,
known as View from the Window
at Le Gras, which was of
a barnyard in France. His
technique involved making an
eight-hour exposure onto a
pewter plate using a camera
obscura, which was a dark box
with a tiny hole—a forerunner
of the modern camera.

EUROPE HAD SCARCELY
RECOVERED from the unrest of the
previous decade (see 1820) when
France was convulsed by the July
Revolution, an insurrection that
forced the abdication of Charles X
(r. 1824–30), who was replaced by
Louis-Philippe, duke of Orléans
(r. 1830–48). The rebellion had
been triggered by Charles’s
attempt to enforce repressive
ordinances, such as suspending
the freedom of the press and
modifying electoral law so many
people lost their right to vote.

Louis-Philippe's succession to
the throne signaled the arrival of
power for the bourgeoisie, who
were his chief support, rather
than the aristocracy, and he
remained in power until 1848.

Around the same time, revolts
were taking place in the Italian
and German kingdoms; in the
Netherlands; and in Russia, as
the Polish living under Russian
rule rose up against the czar.

AS GREECE'S BATTLE AGAINST
the Ottoman Empire continued,
neighboring powers began to call
for an end to the conflict. Britain,
France, and Russia joined
together to sign the Treaty of
London on July 6, which
demanded the establishment
of an independent Greek state.
The Ottomans refused, confident
they had the land and sea power
to defeat the Greeks.

By autumn, the Ottoman
resources were put to the test as
a Turkish–Egyptian fleet went up
against a naval force comprising
British, French, and Russian ships
at the Battle of Navarino on
October 20. The Russo–European
ships sunk three-quarters of
the Ottoman fleet, and this
humiliating defeat led to the
eventual withdrawal of Turkish
troops from Greece, which won
independence in 1832.

THE TREATY OF MONTEVIDEO
RECOGNIZED the independence of
Uruguay in August 1828. The area,
then known as the Banda Oriental,
was disputed between Brazil and
Argentina. It had been under
Spanish control but during the
wars of independence in South
America, under the leadership of
José Gervasio Artigas (1764–
1850), the territory established
its independence from Spain and
Argentina in 1815. However, the
following year, Brazil invaded and
occupied it. This led to a further
war, led by Juan Antonio Lavalleja
(1784–1853) and his group known
as the “thirty-three immortals.”
Lavalleja, with Argentinian support,
defeated Brazilian troops and
founded an independent Uruguay.

Territorial disputes were
also behind another conflict
between the Ottoman Empire
and Russia, with the Russians
capturing Vidin and Varna
(in present-day Bulgaria).

DEBATE OVER IRELAND HAD
intensified after the Act of Union
(see 1801). Daniel O’Connell, a
Catholic lawyer, called for England
to repeal its anti-Catholic laws,
arguing that it could not claim to
be representing the people of
Ireland. In addition, he staged
mass meetings about the issue of
Catholic emancipation. In 1828,
O’Connell stood for parliament and
won, though he was not allowed
to sit in government because
of his Catholicism. His victory,
however, attracted the attention of
the British prime minister, Arthur
Wellesley, the Duke of Wellington
(see 1815), who was Irish though
not Catholic. He oversaw the
Catholic Relief Act 1829, which
allowed Catholics in Ireland
and England to take seats in
Parliament and hold public office.

Elsewhere in England, inventor
George Stephenson (see 1825)
unveiled a new locomotive engine,
known as the Rocket, which
reached speeds of about 36 miles
(58 km) per hour. He had entered
the Liverpool and Manchester
Railway competition for best new
engine. The Rocket was the victor.

This year also saw progress of
the railroad in the US, with the
first American-built steam
locomotive, Tom Thumb. In 1830,
a race was staged against a
horse-drawn cart to prove the
superiority of steam power.
Although the horse won on this
occasion due to a techinal fault
with the train, the point was made
and the owners of the Baltimore
and Ohio Railroad agreed to
switch to steam trains.

18301827 1828 18291826

Romanian Petrache

Poenaru (1799–1875)

invents th
e fountain pen

September 22 Shaka

Zulu, le
ader o

f th
e Zulu

Kingdom, South Afric
a,

assassinated
July 16 Second

Russo–Persian War

(until 1
828) begins over

Persian atte
mpt to

 re
take

Georgian territ
ory

March 4 Andrew

Jackson (1767–1845)

becomes seventh US

president (t
o 1837)

French invade

Algeria and take

contro
l

Britis
h Straights settle

ment

established, compris
ing Penang,

Malacca, and Singapore
July 6 Treaty of

London signed between

France, B
rita

in, and Russia;

calls for O
tto

man Empire
 to

agree arm
istice in GreeceBriti

sh occupy

Fernando Pó (off W
est

Afric
a) to

 use as base

for a
ntislavin

g ra
ids

August 2
7 Uruguay's

independence re
cognized

by tr
eaty Venezuela and Ecuador

with
draw fro

m Gran

Colombia

A one-sided battle
A Turkish warship burns fiercely at
the Battle of Navarino, in which the
Ottoman fleet was devastated but
not a single allied ship was lost.

José Gervasio Artigas
 Artigas was the father of the
Uruguayan independence movement,
but had been in exile for several
years when it was finally liberated.

Cherokee deaths on Trail of Tears
Thousands of American Indians
were forcibly relocated from the
Southeast US, traveling a route later
called the Trail of Tears.

Russia acquire
s Armenia

and declares war o
n

Otto
mans (to

 1829)

Catholic Relie
f A

ct

passed enabling

Catholics to sit a
s MPs

Louis Braille

(1809–52) publishes

first b
ook using his

reading system for b
lind

people in France

8,000
PEOPLE DEAD

16,000
TOTAL POPULATION

October 20

Russo–European fleet

defeats Otto
mans at

Battle
 of N

avarino

18
THE TOP SPEED
OF THE FIRST
US STEAM
LOCOMOTIVE

MILES PER
HOUR

Also during this period, French
troops arrived in Algiers, with
the intention of taking control.
A few years earlier, in 1827, the
provincial Ottoman ruler, or dey,
Husayn (r. 1818–38), had struck a
French consul with a fly whisk,
giving the French a pretext for
war. The source of the tension was
an unpaid debt between France
and the dey. During a French

blockade of Algiers, matters
escalated. By July 5, the French
had raised their flag over the
kasbah in Algiers and this marked
the start of French control over
this North African territory.

In South America, political
alliances were also fragile. Before
his death in 1830, Simón Bolívar
(see 1811) had witnessed the
secession of Venezuela and
Ecuador from Gran Colombia,
which ended his dream of political
unity among the new republics.

Farther north, more settlers
in the US were making their way
west, and this was known as

the era of the wagon train.
Settlers, traveling in groups of
horse-drawn wagons carrying
all of their possessions, headed
out to unknown territory to set
up farms and settle the land.

Meanwhile, to facilitate
settlement in the east, the US
government passed the Indian
Removal Act in 1830. This
stripped American Indians of legal
rights, and forced them to leave
their desirable territory in the
southeast of the country and
relocate to sparsely populated
land west of the Mississippi. The
moves resulted in many deaths.

THE KINGDOM OF
THE NETHERLANDS
was caught up in
the turmoil across
Europe. The
Congress of Vienna
(see 1815) had
forced the Belgian
territories, which
had been under
French control,
to unite with the
Dutch, thereby
creating a buffer
between Russia and France.
This move proved unpopular
and tensions grew over the
intervening years.

By August 1830, inspired by
events in France, the Belgian
Revolution had begun. The
result was a clear break from the
kingdom of the Netherlands.
Later that year a constitution
was issued, which created a
constitutional monarchy and
a parliamentary system. On
January 20, 1831, the new state of
Belgium was officially recognized
by Britain and France, though not
the Netherlands. The Belgians
were forced to choose a monarch
with no direct connection to other
major European powers. They
finally elected Leopold of
Saxe-Coburg-Saalfeld—the uncle
of Britain’s Queen Victoria—and
he ruled as Leopold I until 1865.

The same year, Syria was
annexed by Egypt until 1840,
when the latter was finally
forced to return the region
to the Ottomans.

BRITAIN ALSO SAW UPHEAVAL
AND SOCIAL CHANGE in the 1830s.
There had been growing public
discontent over the outdated
voting system (see 1819).
A bill was drafted, aimed
at transferring votes and
redistributing seats from small
“rotten” boroughs controlled by
the nobility to the more populous
industrial towns. The first
Reform Bill failed to be passed
in parliament. This caused
serious riots in many cities, as
well as a political crisis with the
prime minister, Charles Grey
(1764–1845), who threatened to
step down over the matter. The
bill finally became law on June 4,
1832. This legislation allowed
more middle-class men the vote,
but the working class and
women were still excluded.

1831 1832

June 26 Willi
am IV

(1765–1837) ascends

to th
e Briti

sh th
rone

May 26 US Congress

passes In
dian

Removal A
ct

August 9
 Louis

Philip
pe (1773–1850)

declared king of France

afte
r re

volutio
n in Paris

August 2
1 Nat T

urner

slave re
bellio

n in US,

leavin
g m

ore th
an 50 white

people in Virg
inia dead

Firs
t w

ave of re
bellio

n

and social unrest in

Europe callin
g for

liberal politi
cal re

form
s

February 7 Belgian

constitu
tio

n re
cognized;

Belgium declares

independence

Egypt occupies

Syria (to
 1840)

Firs
t official O

tto
man

newspaper T
akvim-i Vekayi

begins publicatio
n

295

June 4 Briti
sh

parlia
ment p

asses

the Reform Act, w
hich

makes significant changes

to th
e electoral system

The English Reform Act
A cartoon shows the reformers’
attack on the "Old Rotten Tree,"
which symbolizes the corrupt "rotten"
boroughs. They wanted a fairer
distribution of parliamentary seats.

Liberty leading the people
This famous painting by French
artist Eugène Delacroix (1798–1863)
was inspired by the July Revolution,
and depicts "Liberty" as a woman.

Robert Peel, British politician,
on the Reform Act, 1834

,, NO MINISTER
EVER STOOD, OR
COULD STAND,
AGAINST PUBLIC
OPINION. ,,

November 29 Polish

uprising against

Russia

August 3
0 Treaty of

London creates an

independent k
ingdom

of G
reece and installs a

monarchy.

Russia annexes

Duchy of

WarsawAugust 2
5 Start o

f th
e

Belgian Revolutio
n

(to
 1831)

December 26 Colony o
f

South Australia

officially
proclaim

ed

August 3
0

Founding of th
e town of

Melbourne in Austra
lia1833 Isabella

 II

(1830–1904) ta
kes

Spanish th
rone, w

ith

Maria
 Chris

tin
a

(1806–78) as re
gent

1833 First T
urko–

Egyptia
n War ends;

Egypt re
tains Syri

a, w
hich

it h
ad invaded in 1831

March 4 Martin

van Buren becomes

third
 US president

Death of M
uhammad

Bello
, w

hose kingdom of

Sokoto (north
ern Nigeria

)

reached a populatio
n of

around 10 m
illio

n

Charles W
heatstone

and W
illi

am Cooke patent

the telegraph in Brita
in;

Samuel M
orse in US

1834 Poor Law

Amendment A
ct p

assed

in Brita
in callin

g for th
e poor

to support t
hemselve

s

1833 Slave Emancipation

Act abolishes slavery

in Briti
sh Empire

; not

in force until
1838

1834 First C
arlist W

ar

in Spain over s
uccession

to th
e th

rone (to
 1839)

1833 Factory Act in

Brita
in prohibits

employm
ent of children

under a
ge of n

ine May 5 First

railw
ay in co

ntinental

Europe opens in Belgium

1834 Britis
h East In

dia

Company’s monopoly o
n

tra
de to China abolished

March 6 Defeat of

Texans at B
attle

 of

the AlamoMarch 2 Texans re
bel

against M
exican ru

le and

declare th
eir t

errit
ory

a re
public

This engraving shows children working in an English mill. The size of the first
cotton spinning machines meant they were best operated by children.

A Galápagos cactus finch, one of the
species noted by Charles Darwin.

IN BRITAIN, INDUSTRIAL
development and urban growth
progressed rapidly. Laws were
introduced to address exploitation
of labour and the growing cost of
providing for the poor. The 1833
Factory Act appointed inspectors
to monitor factories and limited
the hours that children could work.

In England, local parishes
provided some relief for the elderly,
ill, and impoverished. Out of this
grew a system of workhouses,
aiming to give employment to

EXPERIMENTS had been taking
place for decades over the
question of how to transmit
electric current through wires.
In 1837, two British inventors,
William Fothergill Cooke and
Charles Wheatstone, made
a breakthrough and secured a
patent for an electric telegraph
device that allowed for
communication through wires and
had needles that could point to
specific letters and numbers.
At the same time in the US,
Samuel Morse received a patent
on an electromagnetic transmitter
that could transfer information

the able-bodied. The Poor Law
Amendment Act of 1834
stipulated that the poor could only
receive assistance if they went to
workhouses, which were to be
built in every parish. Conditions in
the workhouses were deliberately
harsh and the legislation
immediately proved unpopular.

In China, British merchants
were granted permission to
engage in trade after legislation
ended the East India Company’s
monopoly. Although there had
been private traders in Canton
before the act, now more were
allowed to sell their wares and

export Chinese goods, such
as tea, the imports of which

rose 40 per cent after the
beginning of free trade.

In 1832, Egypt invaded
Syria. Muhammad Ali, the
pasha, was angered by a
failed promise from the
Ottoman sultan to give him
the territory. Ali took Gaza

and Jerusalem in the First
Turko–Egyptian War, and by

1833 the Ottoman government
begged Russia for help, and
18,000 troops were sent to
Constantinople. Britain and
France got involved, demanding
a settlement, in which Egypt was
given Syria, and Russia withdrew.

IN THE PACIFIC OCEAN, almost
600 miles (1,000km) from
the coastline of South America,
English naturalist Charles Darwin
(1809–82) took extensive notes on
the nature of the Galápagos
Islands. Darwin had accepted a
post on a scientific voyage aboard
the Beagle, which left England on
December 27, 1831, arriving in the
Galápagos in September 1835
(see also 1839). It was in the
Galápagos where Darwin first
noticed the difference in the
species of wildlife on the island
compared with mainland South
America. This discovery laid the
foundation for his later scientific
work on the evolution of different
species (see 1859).

In Britain, the National
Colonisation Society had been set
up to facilitate the settlement in
Australia of people who were not
convicts. Founder Edward Gibbon
Wakefield (1796–1862)—who had
served time in prison—came up
with a scheme for populating
colonies based on the sale of land
and a tax on the price, which
would pay for the transportation
to the colony. A fleet set off for
South Australia, where the city
of Melbourne was established in
1835, and Adelaide a year later.

AS SETTLERS IN THE US MOVED
WEST, many decided to live in
the Texas territory, which was
part of Mexico. However, Mexican
authorities wanted tighter control
over this large territory and the
settlers rebelled in October 1835,
launching the Texas War of
Independence. The following
March, after months of unrest,
General Antonio López de Santa
Anna (1794–1876) marched into
Texas with 5,000 Mexican troops
Although massively outnumbered,
the rebels managed to hold them
off during a battle at a San
Antonio fortress, called the
Alamo. The rebels were eventually
defeated but the Alamo proved a
rallying point for Texans bent on
revenge. Soon after, General
Samuel Houston (1793–1863)
led a Texan army with the
battle cry “Remember the
Alamo!” and beat Santa Anna
at the Battle of Jacinto on April
21, forcing Mexico to recognize the
new republic of Texas.

Commemorative coin
The Slave Emancipation Act outlawed
the buying or selling of people, set
free young children, and compensated
planters in most of the British Empire.

Long-distance communicator
This is a single-needle electric
telegraph machine, which later
developed into double-needle and
four-needle instruments.

Charles Darwin, from Journal of
Researches, September 1835

,, IT SEEMS TO
BE A LITTLE
WORLD WITHIN
ITSELF. ,,

The Alamo, the site of a key battle
for Texan independence.

A painting of Queen Victoria’s
coronation in Westminster Abbey.

48THE MAXIMUM
HOURS PER WEEK
CHILDREN AGED
9 –12 COULD WORK
IN ENGLISH MILLS

Battle of the Alamo
Texans were vastly outnumbered by
Mexican forces in the battle fought
between 23 February and 6 March
and there were very few survivors.

5,000

1833–34 1835 1836 1837

MEXICANS

December 1 Danish

author H
ans Christia

n

Andersen publishes

first b
ook of fa

iry
 tales

Spain re
cognizes

independence of M
exico

October 24 A. P
hillip

s

patents th
e m

atch

182

Texans

296

April 8
–23 Isambard Kingdom

Brunel’s (1806–59) G
reat

Western steamship crosses

Atla
ntic in re

cord tim
e

September 28 Akbar

Shah II,
last M

ughal

emperor o
f In

dia dies

(b. 1760)
Louis Daguerre

develops th
e

daguerreotype, a

photographic process

December 16 Battle
 of

Blood Rive
r, S

outh Afric
a,

in which Boers win

victory over Z
ulus June 10 Myall C

reek

Massacre, A
ustra

lia,

in which 28 Aborig
ines

kille
d by s

ettle
rs

Briti
sh occupy A

rabian

port o
f A

den to prevent

pira
te atta

cks on

shipping to India

Upper Canada and Lower

Canada re
bellio

ns

against B
riti

sh ru
le

are put d
ownJune 20 Victoria

(1819–1901) becomes

Briti
sh m

onarch

Proteins discovered

by S
wedish chemist,

Jöns Jakob Berzeliu
s

(1779 –1848)May 26 Cherokee tri
be

forcibly r
elocated in US

in th
e Trail o

f Tears

Guatemala,

Honduras, and

Nicaragua become

independent
Chartis

t m
ovement b

egins

to form
, callin

g for s
ocial

reform
 in Brita

in

November 3 First O
pium

War begins between Brita
in

and China (to
 1842) over tr

ade

and access to ports
 in China

First A
nglo–Afghan

War (to
 1842) over

Briti
sh atte

mpts to topple

Afghanistan’s emir

English naturalist

Charles Darwin

publishes diary
of th

e

voyage of th
e Beagle

Abdul M
ejid I (1

823–61)

becomes Otto
man sulta

n

WHILE BRITISH TRADE IN CHINA
CONTINUED TO EXPAND, so too
did the Chinese opium problem.
Decades earlier, the East India
Company had started exporting
the drug, produced from poppies
grown in Bengal, to China in order
to trade it for tea, which it then
sent to Britain. Despite numerous
attempts to ban the importation of
the substance, British ships
continued to import it. On
March 30, 1839, one frustrated
Chinese commissioner ordered
British warehouses and ships in
Canton to be destroyed. Britain
sent warships in retaliation,
attacking China’s coastline in the
First Opium War.

Meanwhile, tensions between
Egypt and the Ottoman sultan
erupted again in the Second
Turko–Egyptian War. This time
it was triggered by an Ottoman
attempt to invade Syria, which
it had previously ceded to Egypt
(see 1833).

At the same time,
British political
meddling in Afghanistan
triggered the First
Afghan War (to 1842).
Worried about Russia’s

using dots and dashes. Morse’s
telegraph was far simpler than
the Cooke Wheatstone design,
and soon became the standard
instrument worldwide,
revolutionizing the global
movement of information.

When Britain’s King William IV
died on 20 June, he had no
surviving legitimate heir, so the
crown passed to Victoria, his
niece (see panel, below). She was
the daughter of Edward, Duke of
Kent, and granddaughter of
George III. Her reign was viewed
as a time of growing prosperity,
technological innovation, and
colonial expansion.

In Japan, Tokugawa Ieyoshi
(1793–1853) became shogun.
At the time of his rule Japan
was experiencing social and
economic decline. He introduced
measures known as the Tempo
Reforms, restricting migration
to urban areas and instigating
price controls—but they failed.

Great Western Railway director, on Isambard Kingdom Brunel

,, HE’LL HAVE US GOING
TO THE MOON YET. ,,

TRANSPORTATION TECHNOLOGY
was rapidly changing. Along with
the expansion in rail transport,
travel by sea was also being
revolutionized by many
innovations. The power of steam
was finally harnessed in an
efficient way that allowed for
much quicker sea crossings (see
1786). On 8 April 1838, the Great
Western left Bristol for its
maiden transatlantic voyage, and

arrived in New York 15 days later;
the paddle-wheeled steamship
had cut the voyage time in half
and arrived with fuel to spare. The
ship had been designed by leading
British civil engineer Isambard
Kingdom Brunel (1806–59), who
had also been involved in other
engineering projects, including
the Great Western Railway. The
idea for the steamship started as
a suggestion by Brunel to Great
Western Railway directors that
the train line could be extended to
New York by way of a regular
transatlantic service. Soon after,
the Great Western Steamship
Company was set up to facilitate
the construction of the ship.
In the Americas, Guatemala,

Honduras, and Nicaragua
became independent nations.

The East India Company’s steamer, Nemesis, attacks Chinese war junks in
Anson’s Bay, at the mouth of the Pearl River, China, during the First Opium War.

Darwin’s Beagle
voyages
Charles Darwin’s five-year
voyage (1831–36) on
the Beagle, a warship
carrying ten cannons, led
him to consider scientific
evidence in new ways.

Brunel’s Great Western
The Great Western steamship
shown off the west coast of England.
The sails helped to propel the ship
and keep it on an even keel.

growing influence over the Afghan
emir, Dost Muhammad Khan
(1793-1863), Britain attempted to
replace him with an emir more
sympathetic to British interests
in northern India, including the
protection of overland trade routes
through the region.

In England, naturalist Charles
Darwin (see 1835) published an
account of the diary he kept while
on the Beagle. The journey had
taken Darwin around the world.
He had set off from Plymouth in
1831 for the Cape Verde Islands,
then Brazil, Argentina, Uruguay,
and Tierra del Fuego. He then
sailed north along the Pacific
Coast of South America, stopping
at the Galápagos Islands, before
going onward to Tahiti, New
Zealand, Australia, Mauritius, and
finally back to England, arriving in
October 1836. Darwin’s account
helped make his name in science.

Ruling for 63 years and 216
days, Queen Victoria remains
the longest-reigning monarch
of Britain. In 1840, she married
her cousin, Albert of Saxe-
Coburg and Gotha (1819–61).
She adored him and they had
nine children together. The
Victorian era contrasted
sharply with the excesses of
previous Hanoverian rulers,
and Victoria’s domestic life was
held up as the model for
families in this period.

QUEEN VICTORIA (1819–1901)

1838 1839

DARWIN’S JOURNEY
Feb 1832 Sep 1835

297

A
N

D
E

S

A
N

D
E

S

Strait of Magellan

Beagle Channel

Falkland Islands

Isla de Chiloé

Chonos
Archipelago

South
Georgia

Cape Horn

Galapagos
Islands

Planalto de
Mato Grosso

to
Tahiti

Lima
Callao

Santiago

Copiapó

Iquique

Santa Fe

Rio de Janeiro

Concepción

Valdivia

Port
Desire

Valparaíso
Buenos Aires
MontevideoBahía

Blanca

El Carmen

Bahia

A T L A N T I C
O C E A N

P A C I F I C
O C E A N

Amazon

S O U T H
A M E R I C A

298

 THE STORY OF

ELECTRICITY
HARNESSING THE FORCE THAT BUILT THE MODERN WORLD

What Thales noticed was that if he rubbed a piece
of amber against fur it would attract bits of dust
and feathers lying nearby—although he did not
know it, he had stumbled on what we know today
as static electricity. Over the following centuries,
scientists all over the world experimented with

this form of electricity, as well as magnets and
magnetism. By the 17th and 18th centuries,
technological leaps had been made, although
the connection between electricity and
magnets would not be clear until the
19th century (see panel, right).

POWER TO THE PEOPLE
As the 1800s progressed, understanding about
electricity rapidly increased, and new innovations
were rolled out in quick succession. By the dawn
of the 20th century, many of the technologies
were in place that are still with us today—such
as batteries and light bulbs—though they have
since been further adapted and refined. Today, the
scientific challenge is to find ways of generating
electricity that do not cause pollution.

When Thales, a mathematician and philosopher in ancient Greece,
experimented with a piece of amber—known as “elektron” in Greek—little
could he have known that his initial observations would still hold a significant
place in science more than 2,000 years later.

Wimshurst machine
The English inventor James Wimshurst developed
a device that could generate static electricity and
store it in a vessel called a Leyden jar. For many
years, scientists studying electricity used
Wimshurst machines to produce electric charge.

Edison’s screw-in light bulb
Although US inventor Thomas Edison is
often credited with inventing the light bulb,
what he really did was improve an existing
idea (see below). He spent years working
out a way—using incandescent bulbs—to
make electric lighting practical and safe
for public use.

1600
Gilbert’s De Magnete
English physician
William Gilbert
publishes his
famous work on
magnetism.

1799–1800
The first voltaic pile
The Italian inventor

Alessandro Volta
creates the first

battery, known as
the voltaic pile—the

unit “volt” is later
named after him.

1700–10
Electrostatic generator
English inventor Francis
Hauksbee develops a
device that can generate
static electricity by
using a glass globe
and wool threads.

1745–46
The Leyden jar

Pieter van Musschenbroe
and Ewald Georg von Kleist

independently invent a
device that allows static
electricity to be stored.

1820s–30s
Faraday experiments
English scientist
Michael Faraday
further illustrates the
relationship between
electricity and
magnetism with
his induction ring.

600 BCE
Amber
Thales of Miletus rubs a
piece of amber against
fur and notes that it
attracts bits of nearby
feathers.

1752
Lightning conductor

US scientist Benjamin Franklin
flies a kite during a storm, with

a key tied to the string, and
proves that lightning is a

form of electricity.

1820
Electromagnetism discovered
Danish physicist Hans Christian
Ørsted notices that a magnet
is affected by a nearby wire
connected to a battery, and
discovers the relationship between
magnets and electricity.

Amber

Voltaic
pile

Faraday’s
induction ring

Leyden Jar

static electricity
is stored in
Leyden jars

metal foil sectors
produce a charge

metal brushes
move charges

1750 –1913 THE AGE OF REVOLUTION

299

Early 21st century
Sustainable electricity
Growing worries about

pollution caused
by the older ways

of generating
energy lead to the

development of
“green” technology,

such as wind turbines.

1884
Electricity from steam

Like liquid water, steam is also
harnessed for electricity by devices like
the turbine, created by Charles Patton.

1882
Hydroelectric power

Scientists begin
to realize that the
force of water can

generate electricity,
and build dams and
hydroelectric power

plants to harness
this energy.

1878–79
The electric light bulb
British inventor Joseph
Swan creates an
incandescent “electric
lamp.” The idea is
improved by US
scientist Thomas Edison,
and the light bulb
is born.

1881
The world’s first public
electric lighting
The English town of
Godalming, Surrey,
brings to a close the era
of the gas lamp when it
wires its streets with
electric lighting.

1883–84
The Tesla coil

Serbian-American
inventor Nikola Tesla

develops a coil that can
transmit electricity over

long distances—it is a
crucial discovery that aids

the spread of electricity.

1825
The electromagnet
This device, built by
Joseph Henry, uses two
metal plates, which are
put in acid in order to
form a voltaic cell.

1950s
Nuclear power
Scientists discover that atoms
can be used—in controlled nuclear
reactions—as a source of energy
to heat water, which then generates
electricity. By 1951, the first
nuclear power plant is built
in Arco, Idaho, in the US.

Hoover Dam

Henry’s electromagnet Tesla coil

Steam turbine

Wind turbines

carbonized bamboo
filament moves
electrons

a partial vacuum in
bulb means filament
can reach high
temperatures
without catching fire

inert gas must be
placed in bulb

contact
transmits
electricity

metal end
screws into

lamp

wires carry
electricity to

and from
filament

filament becomes
incandescent
when current

passes through it

THE STORY OF ELECTRICITY

GENIUS IS ONLY ONE PERCENT
INSPIRATION, AND NINETY-NINE
PERCENT PERSPIRATION.

,,

,,
Thomas Edison, US inventor, c. 1903

MICHAEL FARADAY (1791–1867)

This English inventor played an important role in
furthering knowledge about the relationship between
magnets and electricity. His discovery of what he
called “electromagnetic rotation” was a vital step in
the development of what would become the electric
motor. Faraday worked out that the interaction between
electricity and a magnet would lead to the constant
rotation of current, something he tested using a wire
carrying electricity, a magnet, and a bowl of mercury.

300

Horse and coach at a London station leaving to deliver mail. The development
of stagecoaches meant post could be delivered all over Britain.

The port of Hong Kong was key to
Britain’s trade in the East.

EUROPEAN SETTLEMENT OF New
Zealand had gradually increased
over the previous decade, and
included the introduction of many
missions. Settlers traded with the
Maori, who were already living on
the island—exchanging European
muskets for Maori crops and
livestock. This had led to an arms
race between rival tribes in the
Maori Musket Wars (1820–35).

The British wanted to establish a
colony and the New Zealand
Company was set up, selling land
for settlement (see 1835). A ship
of settlers left for New Zealand in
1839. All involved were aware of
potential hostility from the Maori.
In 1840, William Hobson (1792–
1842), lieutenant-governor of New
Zealand, approached Maori chiefs
with the Treaty of Waitangi. This
offered protection by the British in
exchange for ceding sovereignty.

AS CHINESE AND BRITISH TROOPS
continued to fight in the Opium
War, Britain’s ships sailed up
the Pearl River, capturing forts
around Canton, followed by the
ports of Amoy and Ningpo. The
British also occupied the key port
of Hong Kong. A preliminary
agreement to end the war, drafted
in January and known as the
Convention of Chuenpee, ceded
Hong Kong to the British, but the
document was written amid
continued hostilities and was
never ratified.

Egypt and the Turks, meanwhile,
ended their second war over
Syria (see 1839), with Egyptian
troops withdrawing from Syria.

THE OPIUM WAR between Britain
and China finally came to an end
after British troops took further
territory, reaching Nanking in
August. Chinese officials sued for
peace, resulting in the Treaty of
Nanking on August 29. China was
forced to pay an indemnity of $20
million to the British and officially
cede Hong Kong. It was also made
to open the ports of Canton, Amoy,
Foochow, Ningpo, and Shanghai
to British trade. These cities
became known as “treaty ports.”

Industrialization and the mining
industry resulted in many children
being forced to work under dirty
and dangerous conditions. In
Britain, social reformer Anthony
Ashley Cooper, seventh earl of
Shaftesbury (1801–85), became a

Tamati Waka Nene
Nene was a warrior and chieftain of
the Maori Ngatihoa tribe in the early
19th century. He spoke out in favor
of the Treaty of Waitangi.

An illustration depicting a caravan of African slaves. The slave trade remained
prevalent in many parts of the world despite a growing effort to eradicate it.

The Maori would keep their land
on the basis that if they sold it only
the British Crown could buy it.
There was much opposition to
the treaty but some Maori chiefs
believed that the British presence
would bring stability to the
country. On May 21 sovereignty
was proclaimed over the territory.

In Britain, the postal system
was reformed. Improved
transportation made it possible to
deliver mail all over the country,
but costs rose as postage was
paid for on receipt, based on
distance traveled. A “penny post”
system was proposed, whereby
any letter could be sent anywhere
in the country for a penny, and
postage would be prepaid using
stamps. These measures came
into force in 1840 and was the first
system of its kind in the world.

New Zealand’s population in 1840
The European population was still
very small at the end of 1840, though
the Treaty of Waitangi opened the
way for further settlement.

driving force for the Mines Act of
1842, prohibiting children under
ten and women from working in
mines. In the US, the state of
Massachusetts passed legislation
to limit a child’s work day to ten
hours. Belgium’s King Leopold I
also tried to regulate child and
female labor conditions, but his
plans were rejected.

The slave trade and the practice
of slavery still persisted in many
countries. France had brought
slavery back to its colonies (see
1803), and while Spain had signed
a treaty over abolition in 1817 with
the British, who had abolished the
slave trade in 1807, it was not
enforced for decades. Likewise,
Portugal’s 1818 treaty with Britain
and subsequent treaties were

not honored, nor was
slavery abolished in its
colonies. However, in
1842, a further treaty
allowed British ships to
attack Portuguese slave
ships off East Africa.
The Portuguese colony
of Mozambique was a
huge slave port, with
15,000 slaves a year
taken from 1820 to 1830.

July 26 Brita
in

occupies Hong KongMay 1 World
’s first

postage stamp

issued in Brita
in

—the Penny Black

August 9
 US–Canada

border a
greed by

Webster-Ashburton

Treaty

Mines Act p
rohibits

the underground

work of w
omen and

young children

in Brita
in

February 6

Brita
in takes over N

ew

Zealand under T
reaty o

f

Waitangi between Maori

chiefs and Briti
sh Crown

June 4 Frederick

Willi
am IV

(1795–1861) ta
kes

Prussian th
rone

July 15 Conventio
n of L

ondon:

European powers and

Otto
man Empire

 try
 to

check power o
f E

gypt’s

Muhammad Ali, w
ho

threatens Otto
man

Empire

February 7

Battle
 of D

ebre

Tabor, E
thiopia; R

as Ali

Alula, R
egent of E

mperor

of E
thiopia, defeats warlo

rd

Wube Haile Marya
m of S

emien

August 2
9

Treaty of N
anking

cedes Hong Kong to

Briti
sh, opening five

ports
 to foreign tra

de

Treaty of Nanking
This treaty ended the
three-year Opium War,
gave Britain control of
Hong Kong, and opened
up five “treaty ports” to
traders.

80,000
MAORI

POPULATION

1840 1841 1842

2,050
non-Maori
population

April 4
 US President

Willi
am Henry

Harrison dies in office

March 30 Anesthesia

used for fi
rst ti

me

in an operatio
n

301

SUCCESSIVE FAILURES OF THE
potato crop in Ireland triggered a
famine that lasted five years and
left more than one million people
dead. The crop failure, due to late
blight (see panel, right), was
particularly devastating because
for millions of the rural poor, the
potato was their staple food. The
British government’s response
was limited. Rather than intervene
directly, it directed landlords to
shoulder the burden. However, as
many small tenant farmers had
no crops to sell, rents went unpaid
and landlords ran their tenants off
the land. Landowners soon were
unable or unwilling to provide
local poor relief. To compound
matters, many larger farms
continued to export grain, meat,
and other foods to Britain as there
was no market for them in Ireland,
given that there was little extra
money available for the purchase
of such goods. The fact that these
foods were not given to the
millions who were starving in
Ireland, further strained relations

Friedrich Engels
The Prussian philosopher wrote
about the condition of the working
classes in England. His work with
Karl Marx made him famous.

THE OTTOMAN DESTRUCTION OF
the first Saudi state (see 1818),
established by the Wahhabi
movement and Saud family, did
not prevent the founding of a
second Saudi state in 1824. After
initial upheavals, Faisal al-Saud,
second leader of the second state,
resumed his rule in 1843, and led
the state successfully until 1865.

In South Africa, after a series
of victories against the Zulu
people, Boer settlers (see 1880)
established the Republic of Natal
in the southeast of the country.
The territory was annexed by the

With the backing of the US Congress, Samuel Morse managed to have
wires built that could transmit messages.

A painting depicts sufferers of the Irish famine. One million died when the potato
crop failed over successive years, while millions more left the island forever.

The blight responsible for the
failure of Ireland’s potato crop
was Phytophthora infestans, a
mold that caused rot within
two weeks. Blight spreads
quickly when humidity stays
above 75 percent and
temperatures above 50˚F
(10˚C) for two full days; both
factors were present during
the summer of 1845. By
autumn the crop was lost and
people abandoned the land.

POTATO BLIGHT

Samuel Morse, American
artist and inventor, in his
telegraph message

,,WHAT
HATH GOD
WROUGHT? ,,

12,000
THE NUMBER
OF BOERS WHO
MIGRATED
FROM THE
CAPE COLONY

A portrait of Abdul Rahman. His
father, Faisal, revived Saudi fortunes.

described working-class life.
Around this time he also began
a lifelong friendship with fellow
writer and philosopher, Karl
Marx (1818–83), and the two went
on to publish hugely influential
works about capitalism and
communism.

In the Caribbean, a group of
conspirators known as La
Trinitaria, led by Juan Pablo
Duarte (1813–76), launched their
fight for the independence of the
Spanish-speaking side of the
island of Hispaniola (see 1822).
With neighboring Haiti distracted
by its own civil war, Duarte and his
fellow rebels were able to eject
the Haitians and declared the new
Dominican Republic independent
from Haiti on February 27.

Meanwhile, Samuel Morse (see
1837) had managed to get funding
from the US government to build
the first telegraph line in the US
from Baltimore to Washington.
The line was completed in 1844.
In his first public demonstration
of the telegraph that year he sent
a message that famously read
“What hath God wrought?”

FRIEDERICH ENGELS (1820–95)
was the son of a prosperous
businessman who owned textile
mills in Prussia and a cotton mill
in England. He went to work at the
family firm in Manchester in 1841,
but he lived a double life. In his
spare time he met workers and
studied the economic conditions
of people in England, and the
result of his work was a book, The
Condition of the Working Class in
England in 1844 , in which Engels

Germ
an politi

cal th
eoris

t and

author F
riedrich Engels

(1820–95) publishes The

Conditio
n of th

e W
orking

Class in England

Fortu
nes of S

aud family

restored by F
aisal b

in

Turki al-S
aud

(1785–1865)
May 24 Americ

an

inventor S
amuel M

orse

(1791–1872) sends first

telegraph m
essage

December 29

Texas becomes

28th US state

June 17 First N
ew

Zealand War (L
and

Wars) (t
o 1847) begins

with
 Wairu Massacre

May 1 Hong Kong Police

Force, first A
sian police

force, fo
rm

ed
February 27

Santo Domingo wins

independence fro
m

Haiti a
nd becomes

Dominican Republic March 11 Beginning of

Flagstaff W
ar in New Zealand;

Maori f
ought other M

aori a
nd

their B
riti

sh Allie
s

Potato blight in

Ire
land, le

ads to

Irish Potato Famine

(to
 1847)

November 20

Battle
 of V

uelta
 de

Oblig
ado, Paraná Rive

r,

centra
l S

outh Americ
a:

Anglo-French fleet d
efeats

Argentin
e Confederatio

n

Anglo-Sikh Wars (to

1848) over c
ontro

l of

the Punjab in India

British in 1843. Many Boers
decided to move farther north to
what later became the Transvaal
and the Orange Free State, joining
the emigration of Boers from the
Cape Colony, in a move known as
the Great Trek.

Despite the treaty between the
Maori and the British in New
Zealand (see 1840), the issue
of illegal land sales caused
increased tensions, culminating in
the Wairau Massacre on June 17,
in which a chief’s wife and 22
Europeans were killed.

Glass and iron
The Palm House at
the Royal Botanical
Gardens, Kew, UK,
was built in 1844,
constructed with
plate glass and iron.
It was the first
large-scale structure
to be made using
wrought iron.

10

8

2

4

6

0
18511841 1901

P
O

P
U

LA
TI

O
N

 IN
 M

IL
LI

O
N

S

Population decline in Ireland
Partly due to famine deaths, but
mostly due to massive emigration
to escape deprivation, Ireland’s
population had halved by the 1900s.

between the Irish people and the
British government. Many Irish
decided to emigrate and more
than two million people left for
Britain, Canada, and the US,
contributing to the decline in
population from 8 million to 6.5
million between 1841 to 1851.

On the other side of the Atlantic,
the Republic of Texas had been
trying unsuccessfully to join the
US since 1836. When it became
clear that Britain had a stake in
keeping Texas independent, to halt
US westward expansion, the suit
was finally approved in December.

1843 1844 1845

March 17 Rubber band

patented by S
tephen

Perry
, in

 England

June 24

Charle
s Goodyear

patents vulcanized

rubber in th
e US

The Battle of Palo Alto, the first battle of the Mexican War, fought near
Brownsville, Texas. The war was triggered by a boundary dispute.

DIPLOMATIC RELATIONS BETWEEN
MEXICO AND THE US became
strained after Texas became
the 28th state (see 1845). The
Mexican government did not want
to accept this annexation and
refuted the US claim that the new
state’s southern border was at the
Rio Grande, stating it lay farther
north, at the Nueces River. A
diplomatic mission was sent to
Mexico City in 1845 to settle the
matter, as well as to attempt the
purchase of the New Mexico and
California territories, but these
efforts were met with a snub.
The following year, on April 25,
Mexican troops crossed the Rio
Grande and attacked soldiers
stationed there. The US President,
James K. Polk (1795–1849)
declared war, and fighting lasted
until Mexico surrendered in 1847.

The US also faced boundary
disputes with the British, over
the Oregon Territory, which lay
between 42º N and 54º40’ N. The
US claim for land as far north
as 54º40’ N gave rise to Polk’s
campaign slogan of “Fifty-four
Forty or Fight!” However, under
the 1846 Treaty of Oregon the
boundary was set at 49ºN.

In Britain, the control of the
import and export of grains—
known as the Corn Laws—had
been the source of controversy

IN THE YEARS FOLLOWING
FRANCE’S ATTACK and
colonization of Algiers (see 1830),
the French faced much resistance
from Algerians, including emir
Abd al-Qadir al-Jaza’iri (1807–
1883). He gained the support of
Algerian tribes who aided him
in his fight against the French.
After a series of defeats, he was
forced to surrender in 1847.
He was taken prisoner, but
was later freed.

In Germany, a telegraph line
connecting Frankfurt to Berlin
was installed by a firm owned
by Werner Siemens (1816–92),
who had developed a technique
for seamless insulation of
copper wire.

Meanwhile, English author
Emily Brontë (1818–48) published
Wuthering Heights. Although not
met with much critical acclaim,
it later became one of the most
influential literary examples of the
Romanticism movement.

FRIEDRICH ENGELS AND KARL
MARX (see 1844) joined a
revolutionary group of Germans
known as the League of the Just
who soon changed their name to
the Communist League. Engels
and Marx were charged with
developing a program of action
for the group, and the result was
a pamphlet that became known
as the Communist Manifesto.
This called for the overthrow of
the bourgeoisie, with the cry of
“working men of all countries,
unite.” Marx believed the gulf
between rich and poor in Europe
meant conditions were ripe for a
socialist revolution.

1846 1847 1848

A poster from 1848, showing the Parisian public facing the municipal guards
during the February revolution against the government.

In February, only a couple of
weeks after the manifesto’s
publication, the streets of Paris
erupted into revolution. Although
it was dramatic and violent, it was
not a socialist insurrection.
France had been suffering an
economic depression and a
minister named François Guizot
had come to symbolize the
government’s inability to alleviate
the situation. The monarchy fared
little better as the king, Louis-
Philippe (see 1830), was also very
unpopular with the public. Fighting
broke out on February 22 and
quickly became violent, with
soldiers opening fire on the

Tu Duc (1829–83)

takes th
rone of

Annam (Vietnam)

July 26 Liberia gains

independence

Sewing machine

patented by E
lias

Howe in th
e USUS goes to war w

ith

Mexico (to
 1848) over

Texas territ
ory

March 15 Hungaria
n

revolutio
n begins

Pre-Raphaelite

brotherhood of ra
dical

artis
ts is founded

in England

April 1
0 Chartis

t

rally
of w

orking class

demand fra
nchise

in London

January 24 James

W. M
arshall fi

nds

gold in Califo
rnia

Second Carlist

War fought in
 Spain

between Carlis
t fo

rces

and Isabella
 II’s

 forces

Rotary printin
g press

invented by R
ichard

March Hoe in th
e US

Protectio
nist C

orn

Laws abolished in

Brita
in afte

r ye
ars

of protest Otto
man Empire

 cedes

Abadan Island in Ira
n to

Persian Empire

September 23 Planet N
eptune

observe
d for fi

rst ti
me by

Germ
an astro

nomers Johann

Gottfr
ied Galle

 and Heinrich

Louis d’Arrest

February 2

US–Mexican War

form
ally

ends
Germ

an philosophers

Karl M
arx (1818–83)

and Friedrich Engels

(1820–95) publish

Communist M
anifesto

for decades. Poor harvests,
blockades, and disruption to
supplies during wartime had
led to fluctuating wheat prices.
Legislation to protect domestic
agriculture by limiting the import
of cheap grain and fix prices had
proved unpopular and led to the
establishment of the Anti-Corn
Law League in 1839. The League
argued that the laws impeded
prosperity as restrictions on grain
imports caused a price increase
and a consequent rise in the cost
of wages. The control of exports
also limited the external market
for British goods. A combination
of pressure from the League and
the failure of the potato crop in
Ireland (see 1845) led to the
repeal of the laws.

In Japan, there was
international pressure for the
isolationist nation to open up its
ports to foreign trade. The Dutch,
who were the only Europeans
allowed limited access to trade
in Japan, sent a mission in 1844
urging the country’s rulers to
open up trade. This was followed
by the French and British
requesting trading rights. In 1846,
a US delegation arrived and was
also sent away empty-handed, but
the US would soon try again in its
quest for access to Japanese
ports (see 1853).

Europe in revolt
Republican uprisings in 1848 saw
an end to the monarchy in France,
although revolutionaries in
other countries were less
successful in their aims.

William Allen, Governor of Ohio, during his election campaign

,, FIFTY-FOUR
FORTY OR FIGHT! ,,

Rebellion of Abd al-Qadir
Although the Algerian troops were
hugely outnumbered by the French,
Abd al-Qadir made effective use of
guerilla tactics.

100,000
FRENCH TROOPS

May 19 Treaty o
f

Guadalupe Hidalgo

grants US a va
st

area fro
m Mexico

Reistance to French

in Algeria

302

10,000

Algerian troops

Bay of
Biscay

Balti
c

Se
a

B R I TA I N

EAST
PRUSSIA

DENMARK

PRUSSIA

POLAND

HUNGARY

SWEDEN

F R A N C E

S PA I N
KIN

GDOM
 O

F
TH

E

TW
O S

IC
IL

I E
S

MASSA AND CARRARA

PAPAL
STATES

TUSCANY

BAVARIA

WÜRTTEMBERG

SARDINIA

SARDINIA

O T T O M A N
E M P I R E

SWITZERLAND

UNIT
ED

NETHERLANDS

CORSICA

PRUSSIA

HANOVER

MODENALUCCA

LOMBARDY-VENETIA

A U S T R I A N
E M P I R E

R U S S I A N
E M P I R E

A F R I C A

Paris

Rome

Naples

Palermo

Venice

Munich

Prague

Vienna

PestBuda

CracowStuttgart

Berlin
Cologne

Hanover

KEY
Small German states
Areas in revolt against
Louis–Napoleon in 1851
German Confederation
Revolution in 1848–49

been triggered by the death
of their ruler Ranjit Singh
(1781–1839). Previously, the
Company considered Singh’s
force of 100,000 Khalsa
warriors far too powerful
to confront. But after his
death, British troops
moved in and took areas
near the border, seizing the
city of Lahore by 1845. A
treaty between the two forced
the Sikhs to give up even more
territory. A revolt against the
British in 1848 triggered the
Second Sikh War, and by 1849 the
Punjab region had been annexed
by the British.

Yemen, at the foot of the
Arabian Peninsula, was fighting
against imperial advances from
the Ottoman Empire, which was
trying to reassert its authority in
the Tihama region, on the Red
Sea. In the south of the country,

1849

Merchant ships crowd the bay at San Francisco during the gold rush years, when
tens of thousands of fortune-seekers arrived in California.

the British East India Company
had already taken control of the
port of Aden a decade earlier
in order to set up a coaling
station for British ships en
route to India.

WITH THE END OF THE WAR
BETWEEN THE US AND MEXICO in
1847, the US gained—through the
Treaty of Guadalupe Hidalgo (1848)
—a vast area of land that included
California. The following year, a
carpenter named James Wilson
Marshall noticed shiny metal
nuggets in a river near present-
day Sacramento, which he soon
realized were gold. News of this
discovery spread throughout the
country—aided by President
James K. Polk’s announcement—
and by 1849 the rush had begun.
That year some 40,000 people
arrived in San Francisco by boat
and another 40,000 by wagon
train from around the US and
other countries. Most of the
prospectors ended up empty-
handed but many stayed in
California, making the West
Coast a booming region in the
mid-19th century.

In southern Africa, a British
explorer and missionary named
David Livingstone (1813–73) had
finally reached a lake in the
interior that he had heard
about—known today as Lake
Ngami. He had been living in
South Africa since 1841 and had
been traveling extensively in
the region. In order to find this
body of water, Livingstone had to
cross the Kalahari Desert, where
he also encountered the Botletle
River, which he thought could be
“the key to the Interior.”

In India, the previous four years
had seen two wars between the
British East India Company troops
and the Sikhs in the northwest.
The First Sikh War (1845–46) had

November 4 Second

Republic established in

France with
 Louis-

Napoleon Bonaparte

(1808–73) as presidentOctober 28 Firs
t

railro
ad in Spain

is opened

March 30 Brita
in

annexes th
e Punjab

afte
r S

econd Sikh War

(fro
m 1848)

November 16 Russian novelist

Fyodor Dostoevsky (1821–1881)

sentenced to death for

antig
overnment activi

tes but

executio
n is stayed

February 9 New Roman Republic

declared when Pope flees

January 23 Elizabeth

Blackwell b
ecomes

first official fe
male

medical graduate and

doctor in
 th

e US
Califo

rnia gold

rush begins

December 2 Emperor

Ferdinand I o
f A

ustria

abdicates for n
ephew,

Emperor F
ranz Josef I

April 2

Revolutio
ns in Germ

an

states end in failure

Second Carlist W
ar

ends in SpainAugust 8

Hungarian re
volutio

n

crushed by A
ustria

with
 Russian aid

January 31 Corn Laws

abolished in Briti
an

July 3 Roman

Republic surre
nders to

occupyin
g French tro

ops

Livingstone’s compass
The magnetic compass used by
David Livingstone, who spent much
of his time as a missionary exploring
Africa’s interior.

crowds.The following day, Guizot
was forced out of office and Louis-
Philippe abdicated from the throne.
A provisional government was
set up and the Second Republic
established, eventually producing
a constitution and extending the
vote. However, internal power
struggles led to a workers’
rebellion in June. By the end of
the year, another Bonaparte was
in power—this time Napoleon’s
nephew, Prince Louis-Napoleon
Bonaparte (1808–73), who had
been elected president.

This unrest was not limited to
France. The rebellions had started
in Sicily in January, and spread
from there. There were a number
of factors involved: high food
prices, economic depression,
nationalist movements, desire
for constitutional reforms, and
frustration with monarchies. The
revolutions varied in intensity and

PRE-RAPHAELITES

success. In some places,
they amounted to large-scale
protests, such as the Chartists’
demonstrations for changes to
the voting system in Britain, or the
call for institutional reforms in
Belgium and the Netherlands.

It was in France, the Austrian
Empire, Germany, and the Italian
states where the real agitation
lay. In the Kingdom of the Two
Sicilies (see map, left), the king
was forced to grant a constitution.
Germany saw street fighting in
Berlin in March, with the king
of Prussia promising to grant
Germany a constitution. Austria,
too, saw fighting break out in
Vienna, and a new government
was appointed, while many of its
territories, such as Hungary,
called for more autonomy. In
broad terms, however, the events
of 1848 ended in failure and
further social repression.

Three young artists frustrated
with the state of British
painting at the Royal Academy,
where they were students,
decided to create a movement
to bring a moral seriousness
into art—in contrast to the
pomposity and frivolity they
perceived in Victorian art.
Known as the Pre-Raphaelite
Brotherhood, Dante Gabriel
Rossetti, William Holman Hunt,
and John Everett Millais painted
religious and romantic subjects
with realist clarity, although
their work was also symbolic.

October 24 First

Schleswig War is

fought b
etween Prussia

and Denmark (to
 1851)

November 1

First m
edical school fo

r

women opens in Boston,

Massachusetts

June 5 Denmark

becomes constitu
tio

nal

monarchy

With the publication of the Communist Manifesto Marx and Engels
laid the foundation of a political movement that sought to share
the means of production, such as land or factories, equally among
the public. Communists aimed to create a classless and stateless
society, as well as abolish the capitalist trappings of private
property and wage labor.

COMMUNISM

,,
 Frederick William IV of Prussia, on the Crown after the 1848 Revolution

,,

…DISGRACED BY THE
STINK OF REVOLUTION,
BAKED OF DIRT AND MUD.

303

304

A depiction of one of the many bloody
battles during the Taiping Rebellion.

IN THE SAME WAY CHINA HAD
TRIED TO KEEP European ships
from its ports, it had also tried to
drive out Christian missionaries,
thereby limiting the influence of
Christianity. Despite this, by the
mid-19th century some 200,000
Chinese had been converted, and
thousands more were familiar
with the religion.

In 1850, officials sent troops to
disband a religious society whose
beliefs were loosely based on
Protestant ideas. This sect was
led by Hong Xiuquan (1814–64)
who, believing himself to be the
younger brother of Jesus Christ,
launched a revolt that became the
Taiping Rebellion. Drawn by his
call to share property, many
starving peasants joined the ranks
and fighting went on for 14 years,
claiming millions of lives.

IN LONDON, THE WORLD WAS ON
DISPLAY. An exhibition had been
organized, billed as the “Great
Exhibition of the Works of Industry
of all Nations.” The Great
Exhibition, as it became known,
was housed in the Crystal Palace,
an exhibition hall made of glass
and iron built for the occasion.
Some six million people pored
over the 100,000 exhibitions
between May 1 and October 31.
Of the 14,000 participating
exhibitioners, almost half were
from overseas. An enormous
variety of agricultural and
manufactured items were
on display, ranging from the
Koh-i-Noor diamond from India
to tapestries from Persia, and
British engineering equipment.

In the same year as this global
event, a telegraph cable was laid
across the English Channel,
facilitating rapid international
communication.

Britain by this point had seen
a large population boom and
become more urbanized as
agricultural workers moved to
the cities to work in the growing
number of factories (see 1771).
Detailed censuses showed that
the population of London had

HOSTILITIES HAD ONCE AGAIN
flared up between British troops
and the Burmese. After making
extensive territorial gains in the
last war against Burma (see
1823), Britain was eager to control
more of the area. Wider control
would create an overland coastal
connection from Calcutta in
Britain’s Indian territory to the
British port in Singapore. The East
India Company also wanted
access to the teak forests in
Burma. In 1852, the British seized
a ship belonging to Burma’s king,
and this was enough to start the
Second Anglo–Burmese War.
Lasting only a few months, British
troops were able to take southern
territory, ousting the reigning
king, Pagan Min (1811–80), and
installing his brother, Mindon Min
(1814–78), who was willing to
accept British control of the
southern portion of the kingdom.

In West Africa, in present-day
Senegal, Muslim Tukulor chief
Umar Tall (1797–1864) capitalized
on unrest between the Dinguiraye
and Bambara people to wage a
jihad (holy war) on part of upper
Senegal, taking control of the
territory. His empire would
eventually stretch to Timbuktu in
present-day Mali. His rule was a
time of further entrenchment of
Islam in West Africa.

In South Africa, the British
acknowledged the independence
of the Transvaal after refusing to
accept the previous Boer Republic
of Natal (see 1843). This was
followed two years later with a
similar acceptance of the settlers’
new Orange Free State.

US COMMODORE MATTHEW PERRY
(1794–1858) had been charged
with opening up trade between
the US and the secluded Japan.
Japan had been under
international pressure to open up
its ports to foreign merchants for
years. The Dutch, who were the
only Europeans allowed very
limited access to trade in Japan,
sent a mission in 1844 urging the
country’s rulers to allow in more
ships. This was followed by
French and British requests for
trading rights. A delegation from
the US was sent away empty-
handed (see 1846). However, the
US government was eager to
secure trading rights in East Asia
and so sent Perry to further
negotiate. He arrived on July 8
and refused to leave until he had
delivered his letters. The
Japanese relented after a few
days and took his papers, which
requested a trade treaty. They
eventually consented to the
terms, and the Treaty of
Kanagawa was concluded the
following year.

As China was contending with
the Taiping Rebellion (see 1850),
another uprising broke out in the
central and eastern provinces.
The rebels were composed of
many outlaws, as well as
peasants from famine-stricken
areas. With the government
otherwise engaged, the rebels
were able to form armies and
begin the Nien Rebellion. Over
the course of the next 15 years
they gained control of much of
northern China, although they
were eventually defeated.

The Royal Navy played a significant
role in the Anglo–Burmese War.

Louis-N
apoléon

becomes Emperor

Napoleon III

October 4 Crim
ean War

(to
 1856) begins over

disputed territ
ory

with
in

Otto
man Empire

Americ
an write

r H
arriet

Beecher Stowe (1811–96)

publishes aboliti
onist

novel U
ncle Tom’s Cabin

March 30 Dutch painter

Vincent V
an Gogh

born (d. 1890)
March 20 Taiping

Rebellio
n: R

ebel

arm
y ta

kes Nanjing,

killin
g 30,000

Im
peria

l tr
oopsApril 1

 Rama IV

(1804–68) ta
kes

the Thai th
rone

Taiping Rebellio
n

leads to civil
 war

in China (to
 1864)

May–October Great

Exhibitio
n of In

dustry

takes place in Crystal

Palace in Hyde Park, London

Gold deposits
 found in

southeast A
ustra

lia;

Austra
lian populatio

n

trip
les over n

ext te
n ye

ars

Second Anglo–

Burmese War

(to
 1853) begins

A hand-colored lithograph shows the Crystal Palace at the Great Exhibition of
1851 in London’s Hyde Park. Some six million people visited it in six months.

Commodore Matthew Perry brought
Japan a railroad car as a gift.

20
MILLION
THE NUMBER
OF PEOPLE
KILLED OVER
THE COURSE
OF THE
TAIPING
REBELLION

Charlotte Brontë, English novelist, on visiting the Great Exhibition

,, IT IS A WONDERFUL
PLACE—VAST, STRANGE,
NEW, AND IMPOSSIBLE
TO DESCRIBE. ,,

Rise in Britain’s population
The population of England, Scotland,
and Wales nearly doubled in fifty
years, from 10.6 million in 1801 to
almost 21 million by 1851.

surged from about one million in
1801 to over two million by 1851.

In Australia, the discovery of
gold in Victoria and New South
Wales the same year prompted a
gold rush that tripled the country’s
population over the next ten years.

In Siam (Thailand), King Mongkut
(1804–68) began his rule. His reign
saw increased relations with the
West. During this period, he
employed an English governess,
Anna Leonowens (1831–1915),
whose memoirs inspired the 20th-
century musical The King and I.

1801 1851
0

5

10

15

20

25

P
O

P
U

LA
TI

O
N

 (I
N

 M
IL

LI
O

N
S)

1850 1851 1852 1853

Independent B
oer

republic of Transvaal

in South Afric
a

recognized by B
rita

in

October 12 New

Zealand becomes

independentSeptember 30 Eugenies

begins vo
yage fro

m Sweden;

becomes first S
wedish

Royal N
avy

vessel to

circ
umnavigate world

December 16 Firs
t settle

rs

for C
hris

tchurch arriv
e in

New Zealand

October A te
legraph

cable is successfully

installed across th
e

English Channel

305

Wallachia, and the Ottoman
Empire declared war. By March
1854, Britain and France had also
declared war on Russia, and in
September they landed troops in
Russia’s Crimea territory and
began a siege of Sevastopol. In
October, a brigade of British
troops at the Battle of Balaclava
misinterpreted orders, charging
down a valley instead of up it,
allowing Russians to bombard the
673 soldiers on all sides. Had it
not been for French intervention,
the casualty rate would have
been higher than 40 percent. This
incident was memorialized in the
poem by Lord Alfred Tennyson,
The Charge of the Light Brigade.

The Crimean War
Brigadier Scarlett leads the British
Heavy Brigade uphill at Balaclava,
on October 25, 1854 against the
Russians during the Crimean War.

Austria threatened to enter the
war against Russia in 1856 and a
preliminary peace was arranged
on February 1, followed by the
March 30 Treaty of Paris.

The Crimean War was the
first conflict to be covered by
newspapers, which were taking
advantage of the new telegraphic
and photographic technology. The
war also established the
reputation of the “Lady with the
Lamp,” British nurse Florence
Nightingale (1820–1910), whose
reforms to field hospitals caused
a dramatic reduction in deaths
from disease during wartime. She
helped promote nursing as a
respectable career for women.

THE TENSIONS THAT HAD BEEN
mounting between Russia and
the Ottoman Empire in the
previous year spilled over into a
war. Britain and France joined the
fight from October. The conflict
was fueled by the decision of Czar
Nicholas I (1796–1855) to declare
the right to protect Orthodox
Christians living under Ottoman
rule. When this claim was rejected
by the Ottomans, Nicholas sent
troops into Moldavia and

Umar Tall (
1797–1864)

conquers and contro
ls

Upper N
iger a

nd Senegal

basins, W
est A

fric
a

Second Opium War

(to
 1860) over tr

ade

between China

and Brita
in

English engineer

Henry Bessemer

(1813–98) in
vents

process for m
ass

productio
n of steel

Boers establish

the Orange Free

State in South Afric
a

February 11

Kassa Hailu

crowned Tewodros II,

emperor o
f E

thiopia

Willi
am Walker

(1827–60) proclaims

himself p
resident of

Nicaragua; tr
ies to

establish slave

plantations

March 30 Treaty

of P
aris settle

s

Crim
ean War

Start o
f B

ritis
h

trade with
 Siam

A painting of King Mongkut of Siam,
who was also known as Rama IV.

US filibusterer William Walker
surrenders to Costa Rican troops.

MISSIONARY DAVID LIVINGSTONE
was exploring the interior of
Africa (see 1849) on his second
expedition. He was convinced a
trade route to the sea existed, and
sailed up the Zambezi River in
November 1853 to find it. Two
years later, he and his party came
across a gigantic waterfall, known
as Mosi-oa-Tunya, “the Smoke
that Thunders.” He was the first
European to see the falls and
renamed them Victoria Falls.

To the East, in Siam (Thailand),
King Mongkut (see 1851), known
for his interest in the West, signed
commercial agreements with
Britain and the US in an effort
to open up Siamese trade.

IN NICARAGUA, US-BORN WILLIAM
WALKER (1824–60), who had
arrived in the country in 1855
with 58 men, declared himself
president. He was initially invited
by Francisco Castellón (1815–55),
who had been trying to organize a
liberal revolt. This was a period
of filibustering: attempts by
privately funded mercenaries to
take over small countries and
annex them to the US. Walker
intended to establish Nicaragua
as a slave state; southern US
states wanted to enlarge slave-
holding territory as abolitionism
grew. Walker was eventually
captured by invading Costa
Rican forces and later shot.

Colin Campbell, Commander of the Highland Brigade, at the Battle of Balaclava, October 25, 1854

,, MEN, REMEMBER THERE IS NO
RETREAT FROM HERE. YOU MUST
DIE WHERE YOU STAND. ,,
1854 1855 1856

March 3 Firs
t

telegraph lin
e in

Australia
 opens

March 31 Treaty of

Kanagawa tra
de

agreement signed

between Japan and US

October 25 Battle
 of

Balaclava in Crim
ean

War, fa
tal charge m

ade

by B
riti

sh cavalry

World
’s first o

il w
ell

drill
ed in Poland

Canadian geologist

Abraham Pineo Gesner

invents process for e
xtra

ctin
g

kerosene fro
m coal

November 17

Suez Canal company

form
ed in Egypt

US chemist B
enjamin

Silli
man is first to

 distill

petro
leum

David Livingstone is

first E
uropean to see

“Victoria Falls
,” as

he re
names th

em

March 17 Taiping arm
y

of 350,000 invades

Anhui, e
astern China,

durin
g Taiping

Rebellio
n

306

English painter Thomas Jones Barker’s The Relief of Lucknow completed in 1859, depicts British
forces defending this colonial city after the end of a prolonged siege during the Sepoy Rebellion.

IN 1857, A RUMOR SPREAD
THROUGH THE INDIAN TROOPS—
known as sepoys—in the Bengal
Army stationed at Meerut,
Northern India. Their new rifle
cartridges were reputed to be
greased with pork and beef fat.
The cartridges were for a new
type of rifle, the Enfield, and to
load them the ends of the paper
cartridges needed to be bitten off.
For Hindu and Muslim soldiers,
allowing beef or pork fat in
their mouths went against their
respective religions beliefs. Added
to this rumor were various other
grievances, together with a

Dred Scott
A slave in the US, Dred Scott sued
his owner for his freedom. The case
went to the US Supreme Court,
where his emancipation was denied.

1857

May 11 Indian re
bels

capture Delhi durin
g

Sepoy Rebellio
n

March 23 Firs
t safety

passenger elevator

installed in New Yo
rk by

inventor E
lisha Otis

March 6 In US, slave Dred

Scott s
ues unsuccessfully

for fr
eedom in landmark

case heightening tensions

over a
boliti

on November 1 Area of

present-d
ay P

akistan

becomes part o
f

Indian Empire

November 30 Félix

María
 Zuloaga succeeds

Ignacio Comonfort a
s

president of M
exico

October 13 Financial

panic in New York; banks

close until
December 1

2

March 21 Earthquake

in Tokyo, Japan, kills

over 1
00,000March 3 Second Opium

War declared in China

by F
rance and Brita

in

May 10 Sepoy tro
ops

rebel in
 north

ern India,

unleashing upris
ings

against th
e Briti

sh

July 15 Second m
assacre at

Kanpur by In
dian re

bels

growing suspicion that the British
were also trying to undermine
Indian culture and traditions.
The soldiers refused to use the
cartridges, and the subsequent
dispute that broke out between
Indian troops and British
commanders sparked the revolt
known as the Sepoy Rebellion
(also known as the Indian Mutiny).

The unrest lasted for more than
a year, as the mutineers were
joined by peasants angry at their
exploitative landlords, as well as
those who resented the recent
British annexation of the north
Indian region of Oudh. The rebels
managed to capture Delhi and
“restore” an aging Mughal
emperor, Bahadur Shah II
(1775–1862), to power, while
killing the British in Delhi and
the nearby cities of Kanpur and
Lucknow. The retaliation by the
British army was similarly brutal,
and they recaptured Delhi in
September and Lucknow the
following March. The revolt was
suppressed by June 1858.

This conflict was the culmination
of frustration with the East
India Company’s rule as well
as creeping westernization as
Britain annexed more territories
and sent out more officials. The
uprising provoked deep concern
in Britain, and the East India

Chief Justice Roger Taney in the Dred Scott v. Sandford case, April 1854

,,

A FREE NEGRO OF THE
AFRICAN RACE…IS NOT
A ‘CITIZEN’ WITHIN THE
MEANING OF THE
CONSTITUTION OF
THE UNITED STATES. ,,

Company was stripped of its
power to control India. The
Company by this point was hated
throughout India, and the British
government thought it could
no longer be relied on to keep
stability (see panel, 1858). The
Mutiny had shown the level of
Indian discontent and anger,
which would continue to grow
under British rule, while at the
same time helping to fuel the
independence movement.

In additon to the conflict in India,
British troops had returned to
battle in China. Britain demanded
greater freedom of trade in China
in the wake of the Treaty of Nanjing
(see 1842), but the Chinese
resisted. In 1856, the British sent
an expedition with the French to
attack China’s ports, culminating
in the Second Opium War.

Anglo–French forces attacked
Canton in 1857. By the following
year, the Treaties of Tianjin were
negotiated between China,
Britain, and France, as well as
with Russia and the US. These
agreements called for China to
open more ports and to legalize
opium importation. In addition,
foreign diplomats were given
the right to live in Peking. The
Chinese refused to ratify these
agreements until 1860.

In the US, the abolitionist cause
suffered a serious setback when a
Supreme Court ruling in the case
Dred Scott v. John F. A. Sandford
declared slavery to be legal in
all US territories. The case was
brought by Dred Scott. He was
taken by his owner, John Emerson,
from the slave state of Missouri
(see 1820) to the “free” Wisconsin

territory, later returning to
Missouri. Scott, with the aid
of abolitionists, filed a lawsuit
claiming the move from slave to
free state had broken his chain of
servitude. The case reached the
Supreme Court in 1857, where
the justices voted against freeing
Scott on the grounds that he was
not entitled to rights as a US
citizen, including the right to sue
in a court of law. The judges also
declared the Missouri Compromise
(see 1820) unconstitutional
because Congress could not
deprive citizens of their property.
It was up to the states to decide
to ban slavery, and there was
nothing to stop new territories
becoming slave states.

Enfield rifle and cartridges
The paper cartridges contained powder and a bullet. After
removing the cartridge’s end, the powder was poured out into
the barrel. The cartridge and bullet were then rammed in.

45,000

311,000

British–Indian army in 1857
A much larger proportion of Indians
than British served in the army,
making an uprising involving the
Indian troops a serious threat.

muzzle-loading
barrel

IndianBritish

Kuala Lumpur, M
alaysia,

is founded as tin
-m

ining

settle
ment

paper cartridges
containing

powder and bullet

AFTER MEXICO’S DEFEAT BY THE
US (see 1846), many Mexicans
were in favor of reform, including
the middle-class liberal Benito
Juárez (1806–72). Installed in the
government as justice minister,
Juárez and other liberals,
including president Ignacio
Comonfort (1812–63), drafted
a new constitution curbing
military and ecclesiastical
privileges, such as the allocation
of special courts for civil trials,
and some landholding rights. The
constitution, which also prohibited
slavery and called for a democracy
in Mexico, went into effect in 1857.

CONSTRUCTION WORK HAD
FINALLY BEGUN ON A CANAL that
would link the Mediterranean Sea
and the Red Sea. It would cut
voyages between Europe and Asia
by thousands of miles by allowing
ships to avoid sailing around the
Cape of Good Hope. In 1854,
French official Ferdinand de
Lesseps (1805–94) managed
to obtain permission from the
khedive (viceroy) of Egypt, Said
Pasha (1822–63), to construct a
canal at Suez. In 1856, the Suez

1858 1859–60

June 20 Last re
bels of

the Sepoy Rebellio
n

surre
nder in

 Gwalior

Government o
f In

dia Act

passes contro
l of In

dia

fro
m Briti

sh East In
dia

Company to
 Briti

sh Crown

Wars of It
alia

n

Unificatio
n (to

 1870)

April 2
5, 1859 Constru

ction of

the Suez Canal in
 Egypt begins

1859 Morocco goes to war

against S
pain (to

 1860) over

atta
cks on Spanish enclaves of

Ceuta and Melill
a

1859 Dutch and Portu
guese

agree to divid
e th

e island of

Tim
or, in

 Southeast A
sia,

and surro
unding islands

1860 Briti
sh and French

occupy B
eijin

g

April 9
, 1860 French

typ
esette

r E
douard-Leon

Scott d
e Martin

ville

(1817–79) m
akes world

’s

earlie
st k

nown sound

recording on

phonautograph

January 14 Assassinatio
n

atte
mpt on Napoleon III

in Paris
 led by F

elice

Orsini fa
ils

Early
 atte

mpts to

lay tr
ansatla

ntic

telegraph cable

1859 French conquer

Saigon in Vietnam durin
g

Cochinchina Campaign
1859 Americ

an

Edwin Drake first

to drill
 oil w

ell u
sing

piping in th
e US

May–July Mahtra War:

Peasants in Governorate

of E
stonia, R

ussian Empire
,

revolt a
gainst serfd

om

(alre
ady o

fficially
abolished)

c. 1860s Im
pressionist

art m
ovement in

 Europe

September 1–2, 1859

Most p
owerfu

l solar

superstorm ever re
corded

October 16, 1859

Aboliti
onist John Brown

leads an unsuccessful slave

rebellio
n in Virg

inia, U
S

307

However, the Catholic Church
and the military refused to accept
these reforms, and the antagonism
turned into the War of the
Reform (1857–60). With the
conservatives in charge of the
military, the liberals found
themselves pushed out of Mexico
City, and were eventually forced
to make a new capital at the port
of Veracruz in 1858. The US
decided to intervene in the
conflict, recognizing the liberal
government at Veracruz in 1859
and sending it much-needed
arms. This aided the rebels
in their retaliation, and they
managed to defeat conservative
forces. Juárez returned to Mexico
City on January 1, 1861 as
president, taking control of the
whole country, and he once again
put the constitution into effect.

France, meanwhile, was
embroiled in battles not only in
China, but in other kingdoms in
East and Southeast Asia where
the French sought a foothold in
trade. France was concerned
about the rise of Siamese power,
as well as the continuing attacks
on French missionaries in
Vietnam. By the end of 1858,
a Franco–Spanish expedition
had seized the city of Da Nang in
Vietnam, starting the Cochinchina
Campaign. In 1859, the coalition
captured the key port of Saigon,
where a garrison of 1,000 troops
later faced a year-long siege from
1860 to 1861. The war finally
ended in a settlement with
Vietnam’s king, Tu Duc (1829–83),
in 1863, in which three provinces
were ceded to France.

Canal Company (Compagnie
universelle du canal maritime de
Suez) was set up and given the
right to run the canal for 99 years
after its completion.

In the US, abolitionist John
Brown (1800–59) attacked a
federal armory in Harpers Ferry,
Virginia on the night of
October 16. He also took more
than 60 slave owners hostage,
hoping that the slaves of these
people would join his cause. They
were attacked by the local militia

With the end of the East India
Company’s administration in
1857, India was governed
directly from London by the
Viceroy. This was brought
about on November 1, 1858
by governor-general Charles
John Canning (1856–62) who
became the first Viceroy of
India. The period, known as
the Raj, lasted until Indian
independence in 1947.

RISE OF THE RAJ

and the rebellion was finally
ended by federal troops, led by
Colonel Robert E. Lee. Of the 22
men who participated in the raid,
10 were killed, including Brown’s
two sons. Brown himself was
later hanged.

Meanwhile, in England,
naturalist Charles Darwin
(see 1835, 1839) cemented his
reputation with the publication
of On the Origin of Species by
Means of Natural Selection. The
work explained the process of
evolution and he set out his ideas
about species adaptation and the
survival of the fittest.

In the US, Abraham Lincoln
(1809–65) won the race for
presidency as the candidate
for the newly formed Republican
party, which had been established
to curtail the power of existing
slave states and stop the creation
of new ones. The Democrats had
split and fielded two candidates.

A clear majority
The Democratic candidates, Douglas
and Breckinridge, combined had
more of the popular vote, but Lincoln
won the necessary electoral votes.

A contemporary oil painting illustrates the 1860 Battle of Guadalajara
during the Mexican Reform War between liberals and conservatives.

US Marines under the command of Colonel Robert E. Lee smash the armory
door at Harper’s Ferry, behind which John Brown and his men were besieged.

November 24, 1859

Charles Darwin publishes

On th
e Orig

in of S
pecies

1860 Rebels successfully

defeat Q
ing forces of 180,000

for a
 second tim

e at N
anjin

g

durin
g Taiping Rebellio

n

KEY
Great Britain
Netherlands

France

Spain

Russia

Japan

C H I N A

R U S S I A N E M P I R E

JAPANESE
EMPIRE

DUTCH EAST
INDIES

BRITISH
INDIA

Tashkent

Merv

Lhasa

Karachi

Goa

Diu

Madras

Bombay
Rangoon

Calcutta

Delhi

Yanaon
Bangkok

Hanoi

Singapore

Saigon

Shanghai

Peking
Tientsin

Nanking

TokyoKiaochow

Vladivostok

Hong Kong

Manila

Canton

Macao

Khabarovsk

Port Arthur

Amoy

Weihaiwei

Ceylon

Sumatra

Java

Borneo

New
Guinea

Formosa

Celebes

Timor

OUTER MONGOLIA

AFGHANISTAN
PERSIA TIBET

SIAM

NEPAL

PHILIPPINES

BURMA

FRENCH
INDOCHINA

SARAWAK
MALAY

STATES

BALUCHISTAN

PACIFIC
OCEAN

INDIAN
OCEAN

Arabian
Sea

South
China
Sea

Sea of
Okhotsk

,, ...THE CRIMES
OF THIS GUILTY
LAND WILL NEVER
BE PURGED BUT
WITH BLOOD! ,,
John Brown, American abolitionist,
before his execution, December 2, 1859

Throughout the 19th century European powers vied for control
of the profitable trade routes from China through Southeast Asia.
Goods such as spices were imported to Europe from colonies in
Asia, while textiles were exported. The opening of the Suez Canal
in 1869 made trade between Europe and Asia quicker and cheaper.

EUROPE IN SOUTHEAST ASIA

30%
Douglas

12%
Bell

40%
Lincoln

18%
Breckinridge

308

The Confederate battery at Fort Moultrie firing on Fort Sumter in Charleston harbor
on April 12, 1861. The attack triggered the Civil War, which devastated the US.

Alexander II
Alexander was the emperor of
Russia from 1855–81. He freed the
serfs and reformed the judicial and
education systems.

Union cap
Forage cap, with regiment badge,
as worn by northern Union soldiers
during the Civil War. Confederate
soldiers wore the color gray.

Costly civil war
The conflict between the North’s
federal government and 11 Southern
states was brutal and bloody with a
high rate of casualties and deaths.

June 25 Abd al-Aziz

(1861–76) succeeds

Abd al-Mejid I a
s sulta

n

of th
e Otto

man Empire

President P
edro Santana

(1801–64) tr
ies to re

turn

Dominican Republic to

Spanish ru
le

February 19 Aboliti
on of

serfdom in Russia

March 19 End of F
irst

Taranaki W
ar (fr

om

1860) part o
f N

ew

Zealand Land Wars

January 2 Friedrich

Wilh
elm

 IV
 of P

russia

dies; succeeded by

Wilh
elm

 I

February 9

Southern Confederacy

elects Jeffe
rson Davis

president
March 4 Abraham

Lincoln (1809–65)

becomes first R
epublican

US president June 15 Benito
 Juárez

becomes president

of M
exicoMarch 30 Physicist

and chemist, S
ir W

illi
am

Crookes (1832–1919),

declares discovery
of

element th
alliu

m

Czar Alexander II of Russia

,, IT IS BETTER TO ABOLISH
SERFDOM FROM ABOVE
THAN TO WAIT FOR IT
TO ABOLISH ITSELF FROM
BELOW. ,,

1861

July 1 Rebel Taiping

forces defeated by

French and Im
peria

l

Chinese tro
ops at

Battle
 of S

hanghaiMarch 17 Ita
lian

unificatio
n wars: Victor

Emmanuel II
of P

iedmont–

Sardinia declared king of It
aly

The Southern Confederacy
equated to a new nation, and
as such, needed a flag. The
national flag of the Confederacy,
known as the “Stars and Bars,”
closely resembed the northern
states’ Union flag. To avoid
confusion on the battlefield,
a new battle flag (right) was
adopted, first by the Army of
Northern Virginia, and later,
by all Southern forces.

SOUTHERN CONFEDERACYwas being compromised. So, at
4:30 a.m. on April 12, Brigadier-
General P. G. T. Beauregard gave
the order to fire on the soldiers
stationed there. These would be
the opening shots of the
American Civil War.

Meanwhile, the second Italian
War of Independence, which
began in 1859 and was part of the
wider struggle for unification of
the Italian states, was coming to
a close. France and Piedmont–
Sardinia had formed an alliance to
drive out Austrian rule in Italy,
which they achieved through a
series of victories in 1859. But
during negotiations of the Peace
of Zurich, Napoleon III of France
allowed Austria to retain Venetia
(mostly Venice), causing uproar
among supporters of Italian
independence. In the south,
Giuseppe Garibaldi (1807–82),
an Italian military commander,
attacked the Kingdom of Two

Sicilies, seizing Palermo in 1860.
With most of the Italian kingdoms
in a degree of upheaval, Victor
Emmanuel II (1820–78) of
Piedmont–Sardinia was declared
“king of Italy.” The struggle was
not yet over, however, as France
occupied Rome while Venice was
under Austrian rule. Garibaldi’s
attempt to liberate the Papal
States (Rome) in 1862 at the
Battle of Aspromonte on
August 29 ended in defeat,
leaving the project of unification
still incomplete.

In Russia, serfdom was
abolished in wide-reaching
changes by Russian emperor
Alexander II (1818–81) who, after
defeat in the Crimean War (see
1854), wanted to reform the
country, starting with labor. He set
out the Edict of Emancipation in
1861, despite opposition from
landowners. Earlier attempts to
abolish serfdom had been made
around 1818, but with little
success. Some 10 million people
were freed on February 19 and
were promised their own land.

THE SPLIT IN THE US DEMOCRATIC
PARTY ahead of the 1860 election
precipitated a much larger, more
dangerous fracture that came in
1861—the secession of Southern
states to a confederacy. Many
northerners, President Lincoln
included, initially thought that
slavery might just die out if it were
not allowed in any new territories.
But a gradual approach was not
possible, since abolitionism kept
growing, with more of the public
supporting it over the 1850s.

The US was economically
divided, which intensified the
debate over slavery. The South
was mostly rural, and slave labor
was used to grow cotton, tobacco,
and rice. The more urban Northern
states, in contrast, had a high
population of immigrant workers.

Lincoln’s presidential victory
was the last straw for Southern
slave owners, and by December
1860 South Carolina had seceded
from the Union. Over the next few

US CIVIL
WAR

650,000 2,800,000
UNION
ARMY

Confederate
Army

Confederate
soldiers killed

Union
soldiers
killed

months, it was followed by
Georgia, Alabama, Louisiana,
Mississippi, Texas, and Florida.
These states formed the
Confederacy and elected
Jefferson Davis (1808–89) as their
president. They were soon joined
by Virginia, Arkansas, Tennessee,
and North Carolina in the spring,
although the slave-holding states
of Kentucky, Missouri, Maryland,
and Delaware did not secede.
One of the underlying causes of
secession, besides slavery, was
the issue of the states’ rights
versus that of federal government.
South Carolina and the other
Confederate states argued that
states held the right to own slaves
and to leave the Union.

The situation grew increasingly
tense. The continued presence of
Union forces at Fort Sumter, in
the harbor of Charleston, South
Carolina, made many people there
feel that their new sovereignty

258,000360,000

April 1
2 Atta

ck on Fort

Sumter s
tarts

 th
e American

Civil W
ar (to

 1865)

January 1 Benito

Juárez captures

Mexico City
, ending

War o
f R

eform
 against

conserva
tive

s

Workers hurry to catch their morning train at the Gower Street station
on the Metropolitan (underground) railroad in London.

IN MEXICO, AN EXPEDITION OF
British, French, and Spanish
forces arrived to collect payment
on the money they were owed.
After the War of the Reform (see
1858) President Benito Juárez had
declared in 1861 that he was
placing a moratorium on the
payment of interest on foreign
debt for two years. The lending
countries disputed his decision,
and soon resorted to armed
conflict. France sent in troops,

which faced a defeat

THE SITUATION IN MEXICO became
more complex as conservative
Mexicans, still angry about their
defeat in the War of the Reform
(see 1858), capitalized on the
fighting between French and
Mexican troops (see 1862) and
conspired with Napoleon III to
overthrow the government. As
a result, Austrian archduke
Ferdinand Maximilian Joseph
(1832–67) was invited to become
emperor of Mexico. He accepted,
thinking that he had been voted in
by the people, and became
Maximilian I the following year.

In the US, Abraham Lincoln tried
to persuade Confederate states to
return to the Union by giving them

IN THE ONGOING AMERICAN CIVIL
WAR, President Lincoln made
General Grant commander-in-
chief of the Union forces. A few
months later, Union general
William T. Sherman (1820–91),
began his “march to the sea.”
Sherman pursued a “scorched
earth” policy, destroying rail lines
and setting towns on fire from
Atlanta to Savannah, Georgia.

Relations between Denmark
and Prussia, part of the German
Confederation, had soured. A brief
war was the result of a revolt by
the Germans in the duchies of
Schleswig and Holstein, which
were living under Danish rule.
Prussian troops occupied the
territory and by August 1,
Denmark gave up rights to the
duchies, which were to be placed
under joint Austrian and Prussian
rule—a situation that would
become a future source of conflict
(see 1866).

1–3 July Battle
 of

Getty
sburg; la

rgest b
attle

 of

Americ
an Civil

 War
September 23

Otto
 von Bismarck

takes office as prim
e

minister o
f P

russia

French protectorate

established in Cambodia

January 10

World
’s first

underground subway

opens in London
April 1

0

Maxim
ilia

n I o
f

Austria
 (1832–67)

crowned Mexican

emperor

France, B
rita

in, and Spain

launch expeditio
ns to

Mexico, startin
g French

interventio
n 22 January

January Uprising begins

against R
ussian ru

le in form
er

Polish–Lith
uanian Commonwealth

January 1

Abraham Lincoln

signs Emancipatio
n

Proclamatio
n fre

eing

slaves in th
e US

March 9 Firs
t b

attle

between tw
o iro

nclad

warships, th
e USS

Monito
r a

nd USS Virg
inia

May 26 Beginning of

Siege of V
icksburg

(Americ
an Civil

 War)

309

Prussia and Denmark went to war
over Schleswig and Holstein.

1862 1863 1864

Otto von Bismarck in a remark to Meyer von Waldeck, August 11, 1867

,, POLITICS IS THE ART
OF THE POSSIBLE. ,,

early on, but reinforcements
eventually reached Mexico City.
Napoleon III saw an opportunity to
establish an empire in Mexico.

Farther north, in the American
Civil War, Union troops attempted,
but failed, to capture the
Confederate capital, Richmond, by
advancing up the peninsula east
of Yorktown. This was followed by
the Second Battle of Bull Run
(August 28–30, see p.310), which
saw 70,000 Union troops defeated
by 55,000 Confederates. A few
weeks later, on September 17,
one of the bloodiest battles of the
war took place at Antietam, in
Maryland, where Union troops
suffered around 12,000 casualties
and the Confederates around
11,000. Farther west, Union troops
under General Ulysses S. Grant
(1822–85) won a crucial victory at
the Battle of Shiloh, Tennessee.

In Japan, the Tokugawa regime
had become increasingly
suspicious of foreigners (see
1853), taking measures that
included the passing of anti-
foreigner acts and efforts to
expel people. This precipitated
attacks on ships from the US,
Britain, France, and the
Netherlands. In retaliation, in
1863 the US fired on two Japanese
ships and French warships fired
on—and subsequently burned
down—a small village. The
following year, France, Britain, the
Netherlands, and the US sailed
into the Straits of Shimonosekei
and destroyed Japanese batteries
along its coast. They eventually
secured a treaty giving them free
passage and the right to trade.

61,000
German

Confederation

38,000
Danish troops

The Prussian–Danish War
The war began when Prussian
forces crossed the border into
Schleswig, and Denmark was forced
to relinquish control of the duchy.

Emancipation proclamation
Abraham Lincoln reads the
Emancipation Proclamation before
his cabinet members. The decree
abolished slavery in the US.

the option of abolishing slavery
gradually, rather than immediately.
Not one state took up his offer, so
on January 1, he followed through
with his plan and issued the
Emancipation Proclamation,
abolishing slavery in the South.

On the battlefields, Union troops
were making serious gains in the
south, as General Grant captured
the Mississippi port of Vicksburg
in July, giving Union forces control
over key parts of the Mississippi
River. The Union Navy, meanwhile,
had captured the port of New
Orleans, and occupation of the
city followed. Farther north,
Confederate defeat at the Battle
of Gettysburg, Pennsylvania,

from July 1–3, had
marked a turning
point in the war.

In Britain,
Londoners were
thrilled by the
opening of the
Metropolitan
Railway, which ran
underground, from
Farringdon Street
to Paddington. This
was the first part

of what would eventually become
the London Underground, also
known as the Tube. Other train
companies soon followed suit.

30
THOUSAND
THE NUMBER OF
PASSENGERS ON THE
FIRST DAY OF THE
METROPOLITAN LINE

One of Prussia’s most
influential leaders, Otto von
Bismarck came into power
as prime minister in 1862
and he masterminded the
unification of Germany (see
1871). Bismarck built up the
army and also tried to develop
a German national identity;
he fought against the Catholic
Church and tried to stem the
growth of socialism.

OTTO VON BISMARCK
(1815–98)

Briti
sh annex Lagos

Umar Tall c
onquers

 Massina in present-d
ay

Mali, W
est A

fric
a

August 2
8–30 Second

Battle
 of B

ull R
un

(Americ
an Civil

 War)

September 17

Battle
 of A

ntie
tam;

costly
battle

 ending

in stra
tegic vic

tory

for U
nion

April 6
–7 Confederate

defeat at B
attle

 of S
hilo

h

Umar Tall

kille
d atte

mptin
g

to suppress

Fulani re
bellio

n,

West A
fric

a

February 1

Danish–Prussian War

begins (to
 October 3

0);

part o
f W

ars of G
erm

an

Unificatio
n (to

 1870)

November–December

General S
herm

an’s

“march to
 th

e sea” in

American Civil
 War

310

1750 –1913 THE AGE OF REVOLUTION

1820: THE MISSOURI
COMPROMISE
Slavery became a more
pressing political issue as
the US began to settle its
western territories. When
the Missouri territory
petitioned to become a state
in 1817, its slavery status
prompted a political crisis.
The outcome was the
Missouri Compromise, which
allowed slavery in Missouri
but not in any new state
north of 36˚30’ latitude.

ORIGINS OF THE CIVIL WAR
As the US expanded, the issue of which states would be allowed to have slaves
became the central political focus between North and South. By 1860, the
18 free states of the North and the 15 slave states were on the brink of war.

1850: A NEW COMPROMISE
Thirty years after the Missouri
Compromise, the debate over
slavery intensified as the US
extended farther west. Senator
Henry Clay organized a series
of bills that were considered a
compromise. California was to
be admitted as a free state but
the controversial Fugitive Slave
Act, which penalized officials
who did not arrest alleged
runaway slaves, was also
passed, angering abolitionists.

1861: CIVIL WAR
The bombardment of Fort
Sumter in South Carolina
triggered a ferocious
conflict that would
consume the whole
country for four brutal,
bloody years, until the
Confederacy had no
choice but to surrender.

Free states

Free territories

KEY
Slave states

Territories where slavery legal

IOWA

WISCONSIN
MINNESOTA
TERRITORY

MICHIGAN
OREGON

TERRITORY

FLORIDA

ARKANSAS

TEXAS

UTAH
TERRITORY

NEW MEXICO
TERRITORY

CALIFORNIA

American
Indian

territory

Free states

Free territories

KEY
Slave states

Territories where slavery legal

Union States 1861

Confederate states 1861

States that voted to join Confederacy

Union front line to December 1861

Union front line to December 1862

Union front line to December 1864

Union movements

Confederate movements

Union forts

Confederate forts

Union naval blockade

Union victory

Confederate victory

Inconclusive battle

City destroyed by Union forces

KEY

WashingtonWashington
Gettysburg
Jul 1–3, 1863
Gettysburg
Jul 1–3, 1863

Antietam
Sep 17, 1862

Antietam
Sep 17, 1862

Harpers Ferry
Sept 12–15, 1862
Harpers Ferry
Sept 12–15, 1862

ColumbusColumbus

CincinnatiCincinnati

LouisvilleLouisville FrankfortFrankfort
RichmondRichmond

Perryville
Oct 8, 1862
Perryville
Oct 8, 1862

IndianapolisIndianapolis

Saint LouisSaint Louis

Booneville
Jun 17, 1861
Booneville
Jun 17, 1861

Wilson’s Creek
Aug 10, 1861
Wilson’s Creek
Aug 10, 1861

Fort
St Philip
Fort
St Philip

Fort JacksonFort Jackson

Fort
Pickens

Fort
Pickens

SpringfieldSpringfield

BentonvilleBentonville

LexingtonLexington

Memphis
Jun 5, 1862
Memphis
Jun 5, 1862

Shiloh/
Pittsburg

Landing
Apr 6–7, 1862

Shiloh/
Pittsburg

Landing
Apr 6–7, 1862

Baton Rouge
Aug 5, 1862

Baton Rouge
Aug 5, 1862

Vicksburg
May 19–Jul 4, 1863:
City besieged

Vicksburg
May 19–Jul 4, 1863:
City besieged

New Orleans
Apr 18–29, 1862
New Orleans
Apr 18–29, 1862

Port Hudson
May 21–Jul 9, 1863

Port Hudson
May 21–Jul 9, 1863

Ship Island
Sep 17, 1861
Ship Island
Sep 17, 1861

Pensacola
May 9–10, 1862
Pensacola
May 9–10, 1862

Mobile
Apr 12, 1865
Mobile
Apr 12, 1865

Mobile Bay
Aug 5, 1864
Mobile Bay
Aug 5, 1864

Nashville
Dec 15–16, 1864

Nashville
Dec 15–16, 1864

CairoCairo

Stones River
Dec 31, 1862–
Jan 2, 1863

Stones River
Dec 31, 1862–
Jan 2, 1863

Knoxville
Nov 17–29, 1863:
City besieged

Knoxville
Nov 17–29, 1863:
City besieged

ChattanoogaChattanooga

TallahasseeTallahassee

Atlanta
Jul 20–Sep 2, 1864

Atlanta
Jul 20–Sep 2, 1864

Olustee
Feb 20, 1864
Olustee
Feb 20, 1864

Jacksonville
Mar 11, 1862
Jacksonville
Mar 11, 1862

Fernandia
Mar 2, 1862
Fernandia
Mar 2, 1862

Port Royal
Feb 17, 1862
Port Royal
Feb 17, 1862

CharlestonCharleston

WilmingtonWilmington

St Augustine
Mar 9, 1862
St Augustine
Mar 9, 1862

TampaTampa

RichmondRichmond

Fredericksburg
Dec 13, 1862
Fredericksburg
Dec 13, 1862

Cold Harbor
Jun 3, 1864

Cold Harbor
Jun 3, 1864

Spotsylvania
Court House
May 8–12, 1864

Spotsylvania
Court House
May 8–12, 1864

Chancellorsville
Apr 30–May 6, 1863
Chancellorsville
Apr 30–May 6, 1863

Staunton
 Jun 8–9, 1862

Staunton
 Jun 8–9, 1862

NorfolkNorfolk

ColumbiaColumbia

VIRGINIAVIRGINIA

S. CAROLINA

GEORGIAGEORGIA

ALABAMAALABAMA

MISSISSIPPIMISSISSIPPI

ARKANSASARKANSAS

MISSOURIMISSOURI

LOUISIANALOUISIANA

FLORIDAFLORIDA

OHIOOHIO

INDIANAINDIANA

ILLINOISILLINOIS

KENTUCKYKENTUCKY

TENNESSEETENNESSEE

NEW
JERSEY
NEW
JERSEY

N. CAROLINA

N. CAROLINA

TEXAS
TEXAS

W. VIRGINIA

W. VIRGINIA

G u l f o f M e x i c o
A T L A N T I C

O C E A N

Fort Monroe
Jun 26–Jul 2, 1862
Fort Monroe
Jun 26–Jul 2, 1862

Fort Sumter
Apr 12–14, 1861
Fort Sumter
Apr 12–14, 1861

Fort Pulaski
Apr 12, 1862

Fort Pulaski
Apr 12, 1862

Fort
Hatteras
Aug 29, 1862

Fort
Hatteras
Aug 29, 1862

Fort Macon
Mar 23–Apr 26, 1862
Fort Macon
Mar 23–Apr 26, 1862

Kennesaw Mt
Jun 27, 1864
Kennesaw Mt
Jun 27, 1864

Franklin
Nov 30, 1864Nov 30, 1864

Chickamauga
Sep 19–20, 1863Sep 19–20, 1863

Seven Days Battle
Jun 25–Jul 1, 1862
Seven Days Battle
Jun 25–Jul 1, 1862

The Wilderness
Apr 30, 1863

May 5–6, 1864

The Wilderness
Apr 30, 1863

May 5–6, 1864

Bull Run
Jul 21, 1861,

Aug 29–30, 1862

Bull Run
Jul 21, 1861,

Aug 29–30, 1862

Nov–Dec 1864:
Sherman’s troops
pillageand burn
much of Georgia on
‘March to the sea’

Nov–Dec 1864:
Sherman’s troops
pillageand burn
much of Georgia on
‘March to the sea’

unorganized
territory

VERMONT
MAINE

MASSACHUSETTS

NEW JERSEY

RHODE ISLAND

CONNECTICUT

DELAWARE

PENNSYLVANIA

OHIO

MICHIGAN
TERRITORY

INDIANA
ILLINOIS

MISSOURI KENTUCKY
VIRGINIA

NORTH CAROLINA

SOUTH CAROLINA

TENNESSEE

GEORGIA

ALABAMA

MISSISSIPPI

ARKANSAS
TERRITORY

LOUISIANA

MARYLAND

NEW
HAMPSHIRE

NEW
YORK

311

AMERICAN CIVIL WAR

AMERICAN

CIVIL WAR
THE CONFLICT THAT TORE THE UNITED STATES APART

The issue was not only ideological, but also
economic. Southerners felt that their rural,
agrarian livelihood was under direct threat from
the policies of the federal government. And for the
industrial and urban North and President Abraham
Lincoln, the question was about more than
freedom for slaves. Without the 15 slave states,
what would the future hold for the Union? The war
cost billions and destroyed the Southern economy.
The Union navy blockaded ports causing prices in
the South to skyrocket; the price of a cup coffee in

a restaurant in Richmond, Virginia, reached
around $5 by 1864. By the time the South
conceded defeat and surrendered in 1865,
both sides had been heavily battered—but
the country emerged united.

The war was also significant because it was
the harbinger of modern warfare. Infrastructure
developments, such as railroads, and technological
innovations in armaments like breech-loading
rifles had changed the nature of battle, and led
to a much higher number of casualties.

The shells fired at Fort Sumter, South Carolina, in 1861 not only ripped
the country in two, but also began a deadly conflict that would pit families
against each other, with brother fighting brother on the battlefield, as the
Confederacy of Southern states took up arms in defense of slavery.

1854: THE KANSAS–
NEBRASKA ACT
One of the compromise acts in
1850 was to allow the Utah and
New Mexico territories to
reach a decision on slavery
when they became states. The
Kansas–Nebraska Act applied
this principle for people in
those states, allowing them to
vote on the issue. This act also
controversially repealed the
Missouri Compromise, causing
further anger in the North.

1857: THE DRED SCOTT
DECISION
The growing abolitionist cause
received a setback when the
Supreme Court ruled in the
case of Dred Scott v. John F. A.
Sandford (see 1857) that slavery
was legal in all the territories.
The judges also declared that
the Missouri Compromise was
unconstitutional. They argued
that it was up to states to
decide to ban slavery, but that
territories were not states.

Populations
The industrial North

had a much larger
population than the
mostly agrarian
Southern states.23

MILLION
UNION POPULATION

Cost of the war
Billions were spent fighting the Civil War,
with the army and navy costing the Union
millions during this period. The estimated
cost to the Confederacy, including the
emancipation of the slaves, was around
$2.1 billion, inflicting serious damage to
the Southern economy.

C
O

ST
 IN

 U
S

D
O

LL
A

R
S

(M
IL

LI
O

N
S)

YEARS OF CIVIL WAR PERIOD

Union army
expenditure

KEY

KANSAS
TERRITORY

NEBRASKA
TERRITORY

American
Indian

territory

OREGON
TERRITORY

WASHINGTON
TERRITORY

Free states

Free territories

Slave states

KEY
Territories where slavery legal

Territories newly opened to slavery 1854

Area not subject to standard territorial laws

Free states

Slave states

KEY
Territories opened to slavery

Area not subject to standard territorial laws

BILLION
ROUNDS OF
AMMUNITION

MILLION
POUNDS
OF COFFEE

MILLION
PAIRS OF
PANTS

MILLION
HORSES
AND MULES

1
100

10
1

OVER THE COURSE OF THE CIVIL WAR,
THE UNION PROVIDED SOLDIERS WITH

9
MILLION

CONFEDERATE
POPULATION

$1, 200
THE COST OF A BARREL OF
FLOUR IN VIRGINIA BY 1865

Outnumbered
Despite the South
being significantly

outnumbered, the fighting
continued for four years,
leaving some 600,000 dead.

1:3

Union navy
expenditure

1,100

1,000

0

100

200

300

400

500

600

700

800

900

1862 1863 1864 186618651861

312

The War of the Triple Alliance devastated Paraguay. This painting by Cándido
López depicts the arrival of the Allied Army at Itapiru, Paraguay.

French painter Edouard Manet’s
The execution of Maximilian I.

FRANCE’S ATTEMPT TO GAIN
CONTROL OF MEXICO (see 1863)
seemed doomed with the arrival
of US reinforcements. France
abandoned Mexico’s emperor,
Maximilian I, who had been
installed at their behest as well as
that of Mexican monarchists. He
was captured by liberal forces,
court-martialed, and executed on
June 19. Benito Juárez then
returned to his post as president.

Farther north, the size of the US
received a huge boost with the
purchase of the vast Alaska
territory from Russia. For the price
of $7.2 million, the US received
663,268 sq miles (1,717,856 sq km)
of territory.

In Europe, Karl Marx (see panel,
right) had published the first of
three volumes in what would
become one of his most influential
works, Das Kapital. The book,
through an examination of the
capitalist system, tried to address
larger economic and historical
questions about the nature of
class and social relations.

In Prussia, tensions with
Austria had led to the Seven
Weeks’ War the previous year.
Under the resulting Treaty of

IN 1866, PERU DECLARED WAR ON
SPAIN, JOINED BY CHILE. The
cause of the war dated back to
the Talambo Affair in 1862, when
Spanish immigrants were
attacked by Peruvian workers on
the Talambo estate in northern
Peru. Spain’s demand for
compensation was ignored, so
it seized the Chincha Islands off
the coast of Peru in 1864. These
were valuable as a source of
guano, used as fertilizer. Spain
demanded 3 million pesos in
exchange for the islands in 1865.

Peru’s General Mariano Ignacio
Prado declared war on Spain
in January 1866. Chile, fearful of
a renewed Spanish presence in
South America, joined Peru. They
tried to close their ports, but
Spain managed to bombard
Valparaiso in Chile on March 31
and Callao in Peru on May 2
before a ceasefire the following
week. This was the last attempt
by Spain to recapture South
American territory.

THE AMERICAN CIVIL WAR DREW
TO A CLOSE. By the spring, Union
troops had captured the
Confederate capital of Richmond,
and after several other defeats,
Confederate general Robert E.
Lee (1807–70) saw no other option
but to surrender on April 9,
signaling the end to the bloodiest
conflict the US had seen. The war
had left the US intact, but more
than 600,000 men had been killed
and half a million wounded. The
new peace was soon marred: only
a few days after the Union’s
victory, President Lincoln attended
Ford’s Theater in Washington, DC.
There, Confederate John Wilkes
Booth crept into the state box
and shot him. Lincoln died the
following morning on April 15.

The American Civil War was
over, but the situation in Mexico
remained complicated. US troops
were deployed there because the

Battle of Callao
A detail of a painting shows Peruvian
troops defending the fortified port of
Callao, Peru, while being bombarded
by the Spanish navy.

Lincoln’s death
This painting by Alonzo
Chappel depicts the
death of Abraham
Lincoln, 16th President
of the United States.

1866 1867 1865

Russian novelist

Fyodor Dostoyevsky

(1821–81) publishes

Crim
e and Punishment

August 1
6 Dominican

Republic re
gains

independence fro
m Spain

December 10 Léopold II

becomes king of B
elgium

April 9
 Confederate

General R
obert E

.

Lee surrenders to

General U
lys

ses S.

Grant, e
ffe

ctive
ly

ending American

Civil W
ar

October 14 French tro
ops land at

Ganghwa Island, K
orea, in

retaliatio
n for e

xecutio
n of

French Jesuit p
rie

sts

June 23 Last significant

rebel arm
y in

 Americ
an

Civil
 War s

urre
nders in

Oklahoma Territ
ory

January 30

Emperor Kōmei

dies; C
rown Prin

ce

Mutsuhito
 becomes

emperor o
f Japan

Karl M
arx publishes first

part o
f D

as Kapita
l

June 14–August 2
3

Austro
–Prussian war

starts
 over th

e Prussian

occupatio
n of th

e duchy

of H
olstein

Dual m
onarchy

of A
ustria–

Hungary

established
October 11 Paul B

ogle

leads th
e Morant B

ay

Rebellio
n in Jamaica Spain fails to

retain Chincha

Islands off c
oast

of P
eru

War of th
e Triple

Allia
nce (to

 1870) between

Paraguay a
nd an allia

nce of

Argentin
a, B

razil, a
nd Uruguay

April 1
4 Assassinatio

n of

Abraham Lincoln (b. 1809)

July 31 First n
arrow

gauge mainlin
e ra

ilro
ad in th

e

world
 opens at G

randchester,

Queensland, A
ustralia

US government under Andrew
Johnson (1808–75) objected to
French intervention in Mexican
affairs (see 1863).

Farther south, a war had
erupted between Paraguay and
its neighbors Uruguay, Brazil, and
Argentina. Brazil invaded Uruguay
in 1864 to assist in the overthrow
of the ruling party. In response,
the president of Paraguay,
Francisco Solano López (1827–
70), declared war on Brazil, and
shortly after, on Argentina.
Uruguay aligned itself with Brazil
and the War of the Triple
Alliance (also Paraguayan War)
began. López was killed in battle
on March 1, 1870, and a peace
treaty was negotiated. The war
devastated Paraguay, reducing the
population of 525,000 to 221,000.

In Jamaica, a group of peasants
who had been denied government
land for planting stormed the

courthouse in Morant Bay during
a meeting of the parish council,
and 19 white people died in the
altercation. In retaliation,
governor Edward Eyre led a
ruthless attack on the black
community, declaring martial law,
and killing hundreds of people

while imprisoning
hundreds more.
When news of this
reached Britain
there was a public
outcry and Eyre was
recalled to England.

50,000

26,000
Alliance of

Argentina, Brazil,
and Uruguay

Forces in War of Triple Alliance
Although Paraguay had the far
larger force at first, it was untrained
and without a chain of command
López, as leader made all decisions.

Karl Marx, from the Communist
Manifesto, 1848

,, A SPECTRE
IS HAUNTING
EUROPE; THE
SPECTRE OF
COMMUNISM. ,,PARAGUAY

January 11

Benito
 Juárez

(1807–72) becomes

president of M
exico

This painting shows battleships in the Ten Years’ War (1868–78), which was
part of the long-running struggle for Cuba’s independence from Spain.

Meiji vase
A Japanese Satsuma cabinet vase
from the Meiji period. Art was well
supported by the Japanese
government during this period.

Grand opening
The opening of the Suez Canal, Port
Said, Egypt. The project took a
decade to complete but its impact on
global trade was immediate.

WITH THE FALL IN 1868 OF THE
TOKUGAWA SHOGUNATE in Japan
and the rise of the emperor Meiji
Tenno (1852–1912), the island
reversed its policy of isolationism
and began a program of
Westernization, with the aim of
being able to stand up to the
Western powers that were
demanding access to Japan (see
1853). This period, known as the
Meiji Restoration, was a time of
long-lasting fundamental social
reforms, such as the ending of
feudalism, formation of a national
army, and implementation of tax
systems, with a constitutional
government being convened
by 1890. There was a boom in
infrastructure modernization
throughout this period, with
the arrival of railroads and
the telegraph.

In Cuba, discontent with the
Spanish regime had been
growing. When Queen Isabella II
(1830–1904) was deposed by a
military rebellion in Spain, Cubans
seeking independence took the
opportunity to launch a war
against the Spanish rulers on
their island. Led by Carlos
Manuel de Céspedes, this
uprising, known as El Grito
de Yara (The Cry of Yara),
resulted in The Ten Years’ War
(1868–78), a campaign of
guerilla warfare that ended in
failure for the Cuban rebels.

AS RECONSTRUCTION CONTINUED
in the war-torn southern US,
Congress enacted an amendment
to the Constitution—ratified by the
states in February 1869—that
extended the right to vote to all
black men, whether they had
been enslaved or not. The
Fifteenth Amendment declared
that “the rights of the citizens of
the United States to vote shall not
be denied or abridged by the
United States or by any State on
account of race, color, or previous
condition of servitude”.

Meanwhile, westward expansion
in the US continued to grow, aided
by the arrival of railroads. By
1869, the first transcontinental
railroad had been completed by
the Central Pacific Railroad.
The project was supported by
government bonds. Part of
the track was started from
Sacramento, California, heading
east and joining with existing lines
in Promontory, Utah, on May 10,
1869. Much of the work on this
stretch of railroad was done by
more than 10,000 Chinese

immigrant laborers. The
construction of this line allowed
rapid coast-to-coast travel in
the US, further facilitating
western settlement.

Another feat of engineering also
opened around the same time—
the Suez Canal (see 1859). After
a decade of construction, this
canal linked the Mediterranean
and Red seas, and provided a
much quicker passage to the
Indian Ocean.

In South Africa, diamonds had
been discovered in the Northern
Cape province in 1866, and soon
a rush was on between the Boers,
British, and native people to mine
them. The British swiftly stepped
in to annex the territory while
thousands of prospectors
arrived to try their luck.

1868 1869

October 10 Cuba

starts
 Ten Years’ W

ar

of in
dependence

against S
pain

Japan’s Meiji p
eriod of

social and politi
cal

reform
 (to

 1912)

September 23 Puerto

Rico’s El G
rito

 de Lares,

a bid for in
dependence

fro
m Spanish ru

le,

ends in failure
Diamond fields

discovered in

South AfricaJune 19

Emperor o
f

Mexico,

Maxim
ilia

n I

executed
May 10 Completio

n of

Central P
acific

Railro
ad in US

March 24 Tito
kowaru’s War

(New Zealand Land Wars)

ends in Maori surre
nder

October 18

Transfer c
eremony

held afte
r U

S buys

Alaska territ
ory

fro
m Russia October 1

Rama V (1853–1910)

takes Thai th
rone and

ushers in era of re
form

August 1
8

Heliu
m discovered

by F
rench astro

nomer

Pierre Janssen

(1824–1907)

September Spain’s

Isabella
 II f

orced to
 flee

durin
g lib

eral upris
ing

February 3

15th Amendment

ratifi
ed, givin

g vo
te to

fre
ed slaves in US

November 17

Opening of

Suez Canal
May 4–10 Naval

Battle
 of H

akodate in

Japan between Im
perial

Japanese Navy and Tokugawa

shogunate (M
eiji r

estoratio
n)

313

Karl Marx was a German
philosopher, political
economist, historian, political
theorist, sociologist, and
communist revolutionary,
whose ideas played a
significant role in the
development of modern
communism and socialism—
theories collectively known
as Marxism. His critique of
capitalism, Das Kapital,
remains influential today.

KARL MARX (1818–83)

In the same year, there was
also an uprising against Spanish
rule in Puerto Rico. The Lares
uprising, or El Grito de Lares, was
shortlived and, like the Cuban
uprising, also ended in failure.

In South Africa, British control
was spreading. Boer settlers had
moved away from the Cape
Colony, taking land from local
tribes, including the neighboring
Basutoland. Sotho leader
Moshoeshoe I (c. 1786–1870)
asked Britain for help against
further incursions into Sotho
territory, and the result was that
the kingdom was annexed to the
British Crown in 1868, becoming a
protectorate. On Moshoeshoe’s
death in 1870, it was made part of
the Cape Colony region without
consulting the Sotho people.

Prague, Prussia received
Schleswig-Holstein, Hanover,
Hesse-Kassel, Nassau, and
Frankfurt, allowing it to organize
the North German Confederation.
The king of Prussia, William I
(1797–1888) was at its helm,
backed by Prime Minister Otto
von Bismarck (see 1862). Austria
also gave up control of the Venetia
(Venice), allowing the region to be
unified with Italy.

Thomas Garrett, American abolitionist, on the
passing of the 15th Amendment

,,…REJOICE THAT I HAVE LIVED
TO SEE THIS DAY, WHEN THE
COLORED PEOPLE… HAVE
EQUAL PRIVILEGES WITH THE
MOST FAVORED. ,,

314

This 19th-century painting depicts Prussian hussars firing up at a French
observation balloon during the Franco–Prussian War in 1870.

Men at their battery during the war between the Third Republic and the Paris
Commune that erupted at the end of the Franco-Prussian war.

PRUSSIA’S VICTORY IN THE SEVEN
WEEKS’ WAR (see 1867) gave the
impetus to further pursue plans
for German unification, this time
by bringing the southern German
states into the union. Attempts
had also been made to place
Prince Leopold of Hohenzollern-
Sigmaringen (1835–1905) on the
Spanish throne, left vacant after
Queen Isabella II’s deposition in
1868 (see panel, 1872). Intense
French diplomatic pressure from
Napoleon III prevented this. Otto
von Bismarck, the Prussian prime ITALIAN TROOPS HAD ENTERED

ROME the previous September
and in October a plebiscite, or
referendum, made Rome the
capital of the united Italy—which
became official by 1871. The
pope, however, was not pleased
with his settlement offer and
excommunicated Italian king
Victor Emmanuel II, entrenching
himself in the Vatican while Rome
developed as the new capital. The
tension between the Vatican and
the Italian government would not
be resolved until the 20th century.

While France and Prussia
were negotiating the end of the
Franco–Prussian war in 1871,
angry Parisians had risen up over
the surrender and established the

minister, however, wished to
provoke France into war. To these
ends he published the Ems
telegram (as it was later known),
editing it to appear as though
insults had been exchanged
between King Wilhelm I of Prussia
and the French Ambassador.
France declared war on Prussia
on July 19. Prussia was victorious
at the battles of Gravelotte
on August 18, and Sedan on
September 1, where an ill
Napoleon surrendered to
German forces and was taken
prisoner. While Napoleon was
held captive, a provisional
government for national defense
was set up in Bordeaux where it
was decided to depose him and
establish the Third Republic. By
mid-September, the Prussians
had besieged Paris. The city was
forced to surrender in early 1871
after severe food shortages. By
March, an armistice had been radical Paris Commune. A council

of citizens—including republicans,
Jacobins, socialists, and
anarchists—governed Paris for
over two months. The retaliation
of the National Assembly, which
had relocated to Versailles, was
swift. Troops were sent to Paris
and 20,000 people were killed.

Following victory against France,
Wilhelm I of Prussia declared
himself Emperor of Germany
and named Bismarck (see 1862)
as Chancellor.

In South Africa, a diamond rush
(see 1869) in the Northern Cape
was followed by the discovery of
gold in the Transvaal region. This
sparked the arrival of thousands
of prospectors to the region.

agreed and Germany was given
the regions of Alsace and
Lorraine.

Meanwhile, a steady stream of
immigrants escaping poverty and
war in Europe flowed to the
Americas. In the US, the
population hit 40 million and by
the end of the century it would

nearly double to 76
million. Likewise, in
Argentina the 1870
population of 1.8
million would reach
8 million by 1914, with
many immigrants from
Italy and Spain—both
places that had been
seriously affected by
years of warfare.

Siege of Paris
The siege resulted in the
capture of the city by
Prussian forces, leading
to a humiliating French
defeat in the Franco–
Prussian War.

1870 1871

King W
ilh

elm
 I (1

797–1888)

of P
russia declared

Germ
an emperor

December 30 Juan Prim

(1814–70), p
rim

e m
inister

of S
pain, assassinated

September 4 Third
 French

Republic proclaim
ed

June 26 Richard

Wagner’s Die Walküre

(The Valkyri
e) perfo

rm
ed

in Munich

Gold discovered in

Transvaal, n
orth

ern

South Africa

March 18–May 28

Paris Commune re
volt

eventually
suppressed

by N
atio

nal A
ssembly

Aboliti
on of fi

efs in Japan;

end to feudal system

July 19 Franco–Prussian

War: N
apoleon III

(1808–73)

declares war o
n Prussia

January 2 Constru
ctio

n

of B
rooklyn bridge begins

in New Yo
rk (opened 1883)

October 6 Rome becomes

capital of u
nified Ita

ly

German unification
This map shows the newly
unified German Empire,
which was organized after
Prussia’s victory in the
Franco–Prussian War.

0

5

10

15

20

25

30

35

40

P
ER

C
EN

TA
G

E
1889 1909 19291869

Immigration in Argentina
This graphic shows the steady rise
in the percentage of Spanish and
Italian immigrants who arrived in
Argentina between 1869 and 1929.

Napoleon III, Emperor of the French

,, THE ARMY
IS THE TRUE
NOBILITY
OF OUR
COUNTRY.,,

Prussian gains
by 1866
other states in
North German
Confederation 1867

Prussian invasion
of France in
Franco-Prussian
War of 1870-71

1871
other German
states 1866

boundary of
German Empire

Austro-Hungarian
empire 1867

KEY

Amsterdam

Copenhagen

The Hague

Brussels

Cologne

Luxembourg

Stuttgart

Nuremberg

Leipzig

Prague
Karlsruhe

Strassburg

Bremen

Berlin
Posen

Warsaw

ViennaMunich
Basle

Rostock Danzig

Breslau

Königsberg
Hamburg

Balt ic
Sea

NETHERLANDS

WESTPHALIA

THURINGIAN STATES

F R A N C E

B
ELGIU M

SWITZERLAND

H U N G A R Y

R U S S I A

EAST PRUSSIAWEST
PRUSSIA

WÜRTTEMBERG

BAVARIA

POLANDSAXONY

BOHEMIA

A U S T R I A

B
AD

EN

BRANDENBURG

SILESIA

POSEN

POMERANIA

HANOVER

MECKLENBURG

P R U S S I A

A portrait of the US women’s suffragist leader Susan B. Anthony, who brought
her campaign to public attention by illegally voting in 1872.

A depiction of Garnet Wolseley’s
reception among the Asante people.

Royal Canadian Mounted Police
“Mounties,” as they became known,
wearing their distinctive uniforms at
an annual sports event at Regina,
Saskatchewan, Canada.

Charles George Gordon
A British general and colonial
administrator, Gordon was invited
by Egypt’s khedive to govern part
of Egypt’s Sudan territory.

IN THE AFRICAN KINGDOM OF
ETHIOPIA, Yohannes IV (1831–89)
was crowned emperor. He was
considered a strong ruler, staving
off the increasing incursions from
Europeans as well as from African
neighbors. By the end of the
following decade, Ethiopia had
defeated invasions by Egyptian
forces, as well as Italian forces.

In the US, pressure was growing
for women to be given the right to
vote. One of the leading advocates
was Susan B. Anthony (1820–
1906), who, during the 1872

presidential election, marched up
to the polling station in Rochester,
New York and cast her vote in
defiance of the law. She was
arrested and fined. Although she
refused to pay the fine, the court
case did not continue and Anthony
carried on with her crusade.

Meanwhile, in New York, Captain
Benjamin Briggs set out to cross
the Atlantic on the ship Mary
Celeste on November 7. By
December 4, the crew of the Dei
Gratia spotted the Mary Celeste
drifting around the coast of
Portugal completely deserted.
The life boat was missing and the
ship had drifted some 700 miles
(1,100 km) from the last point
entered in the log. Its crew was
never seen again, and the
maritime mystery was
never solved.

In France, physicist Louis Ducos
du Hauron had been working on
creating a color photograph
using a three-color principle. He
patented his process in 1868 and
went on to produce some of the
earliest color photographs.

EAGER TO PROTECT GERMANY’S
GROWING POWER, Bismarck
proposed the Three Emperors’
League, an alliance between
Germany, the Austro-Hungarian
Empire, and Russia, with the
purposeful exclusion of France.
Formed in 1873, the league
lasted for three years, was later
reestablished in secret in 1881
and renewed in 1884, and finally
collapsed in 1887. At issue were
the continued conflicts of interest
between Austria–Hungary and
Russia in the Balkan territory.

In the Caribbean, the island of
Puerto Rico finally abolished
slavery. Although the slave trade
had been suppressed earlier, the
practice had continued on the
island and in neighboring Cuba.
Both were still under Spanish
control. The end of slavery was

announced in May 1873, although
an apprenticeship system was
put in place, extending slave
conditions for some until 1876.

In Canada, the North West
Mounted Rifles was formed to
enforce the law on a national
and local level. The force was
charged with policing the largely
rural provinces of the huge
Canadian territory. The initial
few hundred officers had some
300,000 sq miles (800,000 sq km)
under their jurisdiction. But the
US was uncomfortable with the
idea of armed troops patrolling
the border, so the force’s name
was changed to the North West
Mounted Police—though later the
name would be altered again to
the Royal Canadian Mounted
Police, which is still in use,
along with the famous
abbreviation of “Mounties.”

IN MARCH, BRITISH ARMY OFFICER
CHARLES GEORGE GORDON
(1833–85) arrived in the province
of Equatoria, in the south of
Egyptian-occupied Sudan. He was
to take control of the territory but
under the auspices of the khedive
(viceroy) of Egypt. Gordon was
tasked with establishing way
stations up the White Nile and to
attempt to suppress the ongoing
slave trade. He mapped parts of
the Nile and set up outposts along
the river as far as Uganda. He
became governor-general of
Sudan in 1877.

Meanwhile, in West Africa,
a British expedition led by Sir
Garnet Wolseley (1833–1913)
defeated the Asante Empire
(present-day Ghana) and
asserted control over the
southern part of their territory,
known as the Gold Coast.

1872 1873 1874

April T
hird

 Carlist

War (to
 1876) starts

in Spain

December 4 Mary Celeste

ship found abandoned at sea

French physicist L
ouis

Ducos du Hauron

(1837–1920) pioneers

color photography
May Financial crash

in Vienna followed by

later p
anic on New York

stock m
arket, s

tartin
g

Long D
epression

March 22 Slavery

abolished in

Puerto Rico

April 1
5 Firs

t exhibitio
n

by g
roup of painters

who became known

as Im
pressionists

November 18 Americ
an

suffra
gette

 Susan B. A
nthony

arrested for votin
g

in a US electio
n

January 12 Yohannas IV

(1831–89) of E
thiopia

crowned king
Ongoing In

dian Wars

between American

Indians and settle
rs

over is
sues of la

nd and

resettle
ment

February 11 Spanish

Cortes deposes King

Amadeus I a
nd proclaim

s

first S
panish Republic

March 1 World
’s first

natio
nal p

ark created

at Ye
llowstone, U

S

The Sudan comes

under B
riti

sh

administra
tion

Brita
in brie

fly g
oes

to war w
ith

 Asante

Empire
 (present-d

ay

Ghana) over s
lavery

315

Otto von Bismarck, 19th-century German statesman

,, THE MAIN THING IS TO
MAKE HISTORY, NOT
TO WRITE IT. ,,

100
DOLLARS
THE FINE
IMPOSED ON
SUSAN B.
ANTHONY FOR
VOTING

The 19th century in Spain was dominated by the Carlist Wars.
These civil wars began in 1834, triggered by the death of
Ferdinand VII. The conservative Carlists did not want the king’s
daughter, Isabella (1830–1904), to take the throne, but rather
Ferdinand’s brother, Don Carlos (1788–1855). After three wars,
the dispute was resolved in 1876 with the accession of Isabella’s
son Alfonso XII (1857–85) to the throne, who drove some 10,000
Carlists out of Spain.

CARLIST WARS IN SPAIN

Briti
sh win Second

Asante War (1873–74)

and assert c
ontro

l

over G
old Coast

316

1750 –1913 THE AGE OF REVOLUTION

The Qing dynasty was established after the last Ming
emperor was overthrown in 1644. Rule was instituted
by Manchu chieftains, and the Qing period of rule lasted
until 1911. It was a time in which China witnessed a
tripling of its population to around 450 million.

Although the Manchus were seen as outsiders by the Chinese, they
maintained their rule for so long by continuing to use the existing form
of government from the Ming dynasty (1368–1644). This continuity spilled
over into the arts and crafts as well, and much of the work produced in
the Qing years was heavily influenced by Ming designs, especially porcelain.

THE QING DYNASTY
OBJECTS FROM THE EMPIRE THAT RULED CHINA FOR MORE THAN TWO CENTURIES

Ax head
19th century
Made from chalcedony, this
translucent green and red ax
head has a flat, curved cutting
edge. Carved in relief is a Taotie
mask and sleeping silkworms.

Belt hook
19th century
This jade belt hook has a Taoist
design, shaped as two dragons
and a bat laid on the outside,
a phoenix on one side, and a
silkworm pattern on the reverse.

Covered box
1736–95
The top of this peach-shaped
covered box (the fruit is a symbol
of long life) shows a chun
(spring) character enclosing,
in the center, Shou Lao, the
god of longevity, with a
dragon on either side.

Flask
1736–95
Supported on a spreading
circular foot, this flask has
a short, contracted neck and
right-angle handles. The sides

have bands of exotic blooms.

hook is
carved
from jade

head is made
of chalcedony

Jade brush holder
c. 18th century
The detail of this jade brush holder
contains the figure of Taoist philosopher
Lao Tzu. The ancient Taoist practices
were popular in the Ming period but
fell out of favor with Qing rulers.

Elm chair
c. 1850
This Ming-style elmwood chair
has a shaped crest rail and curved
backsplat with openwork cartouches
above a beaded apron.

Elm cabinet
c. 1860

The doors of this black lacquered
elm cabinet of rectangular outline
are painted with a colorful decoration
that includes birds and flowering trees.

cinnabar
lacquer

dragon

fruitflowers

decorative
panel

intricate
carving

scene of
birds

painted
doors

Soapstone Lohan
1600–1799
This statue shows a Lohan, a human
who achieved enlightenment through
meditation on the teaching of Buddha.
Buddhism flourished during the
Qing period.

copper-red
underglazing

317

interior is
lined with silver

Pewter tea caddy
18th century
This tea caddy is constructed
from pewter. Its simple design
is embellished with floral and
calligraphic engravings.

Brass wedding bowl
18th century
This brass wedding bowl is part of a set
of two. This one is lined with silver—
the other has a gilt silver interior—and
the base has an engraved design.

Blue tea set
1850–99
Part of a set of two, this
porcelain bowl with lid and
saucer is decorated with
famille rose enamel colors
on a blue background.

Portable set of eating
implements
1736–95
The contents of this
traveling set of eating
implements include two
pairs of chopsticks, a
knife, a pair of forks,
and an ivory pick.

Sancai teapot
1662–1772
This teapot is sancai porcelain
and has a rectangular shape,
with raised panels on each side
illustrating the four seasons.

Golden nail guards
c. 19th century
These elaborate nail guards have
gold openwork with a “cracked ice”
pattern. The device was designed
to protect the nail of the little finger.

Xian seal
19th century
This oval Xian seal has an incised
inscription on each of the long
sides. The base reads “Living by
the Golden Tower.”

Ivory necklace for civil servant
1900s
These beads are made of painted ceramic
and gold leaf. The larger beads, called
Buddha heads, divide up the smaller beads
into groups of 27. There are also subsidiary
strands of 10 blue beads.

large bead called
Buddha head separates
smaller beads

incised
inscription

panels depict
the seasons

peaches
symbolize
longevity

subsidiary
string of beads

rounded
designs

popular in
19th century

Pair of bowed shoes
1800–1900
These bowed shoes with pointed toes
and high heels were worn for outdoor
activities by a woman with bound feet.
The sides have an intricate embroidered
decoration of birds and flowers.

Silk robe
c. 19th century
This woman’s black silk robe has a
pattern of flowers woven into the fabric.
The design also includes a springtime
scene involving flowers and butterflies.

fine silk

lacquered
wooden case
and brass caps

THE QING DYNASTY

establish which river it joined.
Stanley’s African exploits were
already famous; he had been

previously sent by
a US newspaper to
find fellow explorer
David Livingstone (see
1855) and in 1871, on
the shores of Lake
Tanganyika, he had

supposedly uttered the
celebrated words, “Doctor
Livingstone, I presume?”

318

THE RIFT BETWEEN THE OTTOMAN
EMPIRE AND ITS SUBJECTS IN
Bosnia and Herzegovina grew
wider as Christian inhabitants of
the two territories rebelled
against Ottoman rule, requesting
aid from neighboring Serbia,
which had a much higher degree
of autonomy. Buoyed by Russian
promises of support and inspired
by the nationalism sweeping
through the region, Serbia too
declared war on the Ottoman
Empire on June 30, 1876;
Montenegro followed suit the
next day, leading the weakening
empire into another destabilizing
conflict. Montenegro was initially
successful, with a victory in
Herzegovina, but Russian support
in Serbia did not materialize and
the Turks won the battle of
Aleksinac on August 9, 1876. This
forced the Serbs to appeal to
other nations for help.

In other parts of the Ottoman
world, Egypt continued to make
incursions into Ethiopia, leading
its king, Yohannes IV (see 1872),
to declare war on the Egyptians.
The conflict arose because
Ismail Pasha (1830–95), the
khedive (viceroy) of Egypt, wanted
to put settlements on strategic
points along the Red Sea
coastline in Ethiopian territory
(present-day Eritrea). By 1875
Egypt had succeeding in
occupying many coastal towns,
as well as the inland city of
Harar. The fighting lasted
until 1877, by which time
Ethiopia had managed to
defeat two Egyptian
campaigns.

IN CHINA, FAMINE SPREAD
through the northern provinces.
A drought the previous year
affecting the Yellow River
—a vital source of water—was
compounded by a lack of rain in
1877 and the arrival of locusts.
When the rains returned toward
the end of the following year,
some 9 to 13 million people had
died in a region of 108 million.

In South Africa, the discovery of
gold (see 1871) had exacerbated
tensions between the Boer
settlers and the British, who by
this point governed much of the
country. By 1877 the British
managed to annex the Transvaal.
However, the Afrikaners rebelled
against this move and regained
their independence a few years
later (see 1881).

ANGER AND UNREST HAD BEEN
growing among American Indians
in the US, many of whom had
been forced off their land. This
issue often resulted in armed
conflict with US troops. One of the
most infamous confrontations
was the Battle of Little Bighorn
where, on June 25, Lieutenant
Colonel George A. Custer (1839–76)

and his men were killed by a
coalition of Eastern Sioux and
Northern Cheyenne Indians.
Around the same time, US forces
were fighting the Apache people,

who lived near the border with
Mexico. They too were angered by
attempts to move them onto a
reservation, and attacked white
settlements. This conflict
continued for another decade
until their leader, Geronimo
(1829–1909), surrendered in 1886.

Elsewhere in the US, a Scottish-
born inventor named Alexander
Graham Bell (1847–1922)
patented his device for
“transmitting vocal or other
sounds telegraphically”—the first
telephone. This development
would change forever the way the
world communicated.

In Mexico, former soldier Porfirio
Díaz (see panel, right) tried to
launch a revolt against president
Sebastián Lerdo de Tejada. His
attempt in early 1876 failed and
he fled to the US. He returned in
November and defeated the
government’s troops. In May 1877
he was elected president and
controlled Mexico for decades.

Explorer Henry Morton Stanley
(1841–1904), meanwhile, was
trying to follow the uncharted
Lualaba River in the Congo to

187718761875

June 25–26 Battle
 of L

ittl
e

Bighorn: A
meric

an Indian

allia
nce wipes out U

S force

of 250 soldiers

April 1
6 Bulgarian

 upris
ing in Otto

man

Empire
; le

ads

to Bulgaria
’s

independence

in 1878
 September 7

Egyptia
n invasion of

Ethiopia defeated

March 3 French

composer G
eorges

Bizet’s (1838–75)

opera Carmen

debuts in Paris

Romania declares

independence fro
m

Otto
man EuropeMay 6 Chief C

razy

Horse (c.1840–1877)

of O
glala Sioux

surre
nders to US arm

y;

later k
ille

d in custody

Great N
orth

China Famine

(until
1879)

Russia declares

war o
n Otto

man

Empire
 (to

 1878)

over O
tto

man

contro
l of S

erbia

July Serbia

and Montenegro

declare war o
n th

eir

Otto
man ru

lers
Revolts

 in Balkans

over O
tto

man ru
le

October 31 Cyclone

kills
 200,000 in In

dia

Asia’s first stock

exchange opens

in present-d
ay

Mumbai

Alexander Graham Bell,
Scottish inventor

,, THE NATION
THAT SECURES
CONTROL OF
THE AIR WILL
ULTIMATELY
CONTROL THE
WORLD. ,,

Mexican general, politician,
and president, Porfirio Díaz
was of mixed European and
indigenous descent. From
a humble background, he
made a name for himself
in the military. After he was
elected president, he shored
up his support and created
a political machine that
kept him in power and the
opposition divided and
suppressed, leaving him
to control politics in Mexico
for more than 30 years.

PORFIRIO DIAZ
(1830–1915)

Famine in China
An illustration in a French magazine
shows the state of poverty during the
famine years in China, when millions
died in the northern region.

Early telephone
This early example of a telephone—known as
a box telephone—had a trumpetlike mouthpiece
and it transmitted sound through the use of
an electromagnet.

A painting entitled The Victor by Russian war artist Vasily Vereshchagin (1842–1904) depicts Turks celebrating a victory during the Russo–Turkish War.
Hostilities between Russia and the Ottoman Empire were long-running and the two had gone to battle many times over the previous two centuries.

mouthpiece

November 28 Start

of dictatorship by

Porfirio Díaz

in Mexico

March 7

Scottis
h inventor

Alexander Graham

Bell (
1847–1922)

patents telephone in US

May 1 Queen

Victoria takes tit
le

Empress of In
dia August 3

1

Murat V
 of O

tto
man

Empire
 succeeded by

Abdul H
amid II

Japan forces Korea to

sign unequal tr
eaty,

opening ports
 to

Japanese ships

June The Adventures

of Tom Sawyer b
y U

S

author, M
ark Twain,

published

This oil painting shows the defense of Rorke’s Drift on January 22, where a
handful of British soldiers faced an attack by of 4,000 Zulu soldiers.

RUSSIA DECIDED TO ONCE AGAIN
DECLARE WAR on the Ottoman
Empire on April 24, 1877, in an
attempt to aid the Serbians in
their fight against the Ottomans
(see 1875). Russia was aided by
Romania (the united Moldavia and
Wallachia). The Russo–Turkish
War of 1877–78 included a
five-month siege of the Ottoman
Bulgarian town of Plevna, which
eventually fell to Russian forces.
Russia also managed to take
some key fortresses and a truce
was called. A settlement was
reached on March 3, 1878, known
as the Treaty of San Stefano,
which gave Serbia, Romania, and
Montenegro their independence,
while Bulgaria was granted
some autonomy and put under
Russian authority.

However, European powers were
not satisfied with this settlement
as there were many competing
interests. Prussia backed Great

Britain’s desire to curb Russian
expansion into Bulgaria—which
at this point reached the Aegean
Sea—by refusing to let Russia
extend naval power in the
Mediterranean. Austria-Hungary
wanted to continue occupation of
Bosnia and Herzegovina to keep
its regional influence intact and
stem growing Slav nationalism.

Meanwhile, Britain had signed
the Cyprus Convention with
Turkey. This deal would allow
British administration of the
island while it remained under
Ottoman sovereignty. This allowed
Britain to establish a presence
and a naval base in the eastern
part of the Mediterranean, with the
aim of blocking further Russian
incursions into the region.

Away from the European
diplomatic bargaining table, the
British were once again caught up
in warfare with Afghans. The
Second Afghan War (to 1880)

was ignited when British agents
learned of negotiations between
Afghan leader Sher Ali Khan
(1825–79) and Russia. This was
compounded by Sher Ali’s refusal
to receive a British delegation. In
November 1878, British forces
invaded the region. Sher Ali
turned to Russia for support, but
was told to make peace with
Britain. Sher Ali died the next year
and his son, Mohammad Yaqub
Khan (1849–1923), signed a treaty
ceding the Khyber Pass to the
British. Soon after, a British envoy
was murdered and British troops
returned to take Kabul. Yaqub was
forced to flee. He was succeeded
by Abdur Rahman Khan (c. 1844–
1901), who ended the conflict and
supported British interests.

IN SOUTH AMERICA, PERU,
BOLIVIA, AND CHILE began a
dispute over who had control over
the Atacama Desert region,
running along the Peru–Chile
border. In the previous decade the
valuable mineral sodium nitrate
had been discovered there.
Initially Chilean companies went
into the desert to extract the
mineral and issues over territorial
control soon arose. Chile and
Bolivia at first agreed that the
24th parallel was their boundary.
But Bolivia, dissatisfied with the
deal, entered into a secret
agreement with Peru to defend its
interests in the desert. Bolivia
later seized the property of
Chilean companies, prompting
Chile’s president to send in
troops. Chile formally declared
war on Bolivia and Peru on
April 5. The war of the Pacific took
place on land and sea, and was
not resolved until 1883, with Chile
keeping control of the mineral-
rich Antofagasta region.

In South Africa, British forces
came up against the Zulu nation
in the Anglo–Zulu War. The
British wanted to expand into Zulu
territory, but this was met with
resistance by King Cetshwayo

(1826–84), who organized some
60,000 warriors. The British
established a depot at Rorke’s
Drift, which was later attacked
by Zulus after their victory in
Isandlwana. The Zulus were
successfully repelled after 550
warriors were shot by the handful
of British troops stationed at the
depot. After seven months of
conflict, the British managed
a final victory over the Zulus in
the Battle of Ulundi on July 4,
and took control of their territory.

1878 1879

February 2

Greece declares

war o
n Otto

man

Empire

November 21 Second

Anglo–Afghan War

(to
 1880) over A

fghanistan’s

talks with
 Russia

US inventor T
homas Edison

(1847–1931) sets up Edison

Electric Light C
ompany

July 4 Anglo–Zulu War ends with

Briti
sh vic

tory
at B

attle
 of U

lundi

 January 22 Battle
 of

Isandlwana; Zulu tro
ops

massacre Britis
h tro

ops

June–July Congress

of B
erlin

 meets to

discuss th
e Balkans

March 3 Treaty of

San Stefano give
s

Montenegro, Serbia, and

Romania independence

April 2
4 Russia

declares war o
n

Otto
man Empire

January 14 War of th
e

Pacific (to
 1883) begins:

Chile declares war o
n

Bolivi
a and Peru

January 11

Anglo–Zulu War

begins

February 3 Firs
t

electric stre
etlig

ht in

Brita
in

319

FO
R

C
E

S
(I

N
 T

H
O

U
SA

N
D

S)

Siege of Plevna
Although the Russians eventually
overcame the Turks, the small
Turkish force heroically held up the
Russian advance into Bulgaria.

Turks Russians
0

50

100

150

200

Sunken ship in
War of the Pacific
This scene from
the Battle of
Iquique, during the
War of the Pacific,
shows Chilean and
Peruvian ships.
The dispute also
included Bolivia.

Afghan fighters
A photograph of Afghan soldiers
holding hand-crafted rifles, at
Jalalabad, Afghanistan, during the
second Anglo–Afghan conflict.

40,000
casualties

30,000
casualties

Battle of Rorke’s Drift
Although the Zulus had some rifles,
these were put to little effective use,
and superior British firepower won
out despite overwhelming numbers.

BATTLE
OF RORKE’S

DRIFT

139
British forces

Vasily Vereshchagin’s Mass for the Dead (The Defeated) shows the aftermath of
a Russian defeat during the Russo–Turkish War of 1877–78.

32
British
casualties

Zulu
casualties

4,000
ZULU

FORCES

550

December 31 Thomas

Edison give
s first p

ublic

demonstra
tio

n of

incandescent li
ght b

ulb

in Menlo Park, N
ew

Jersey, U
S

320

West Indian laborers cutting a channel during the first—and failed—attempt
to construct a canal in Panama connecting the Atlantic and Pacific oceans.

Clara Barton was the founder of the
American Red Cross organization.

BUOYED BY THE SUCCESS OF THE
SUEZ CANAL (see 1869), Ferdinand
de Lesseps (see 1859) began to
draw up plans for a waterway
connecting the Atlantic and
Pacific oceans through the
isthmus of Panama. However, the
project got off to a difficult start
the following year in 1881. There
were disagreements over the
canal’s plans, the machinery did
not function well in the terrain,
and many workers died of disease
in the tropical heat.

Meanwhile, the development of
commercial refrigeration began
to alter the relationship between
consumers and producers.
Cheese and meats could now
be exported long distances. On
February 2, the first shipment of
frozen meat to survive the journey
intact arrived in London from
Australia. The following years saw

a boom in shipments of meats
and other agricultural goods
from Australia, New Zealand,
and Argentina to Europe.

Around the same time, the
problem of creating a safe means
of artificial light was solved by
the US inventor Thomas Edison
(1847–1931). He had perfected
existing designs on lightbulbs
of the day (see pp.298–99) by
preventing them from overheating
and making them much safer to
use. Almost as soon as he had
patented the design, lighting
systems began to spring up on
the streets, in businesses and
hotels, and in homes.

IN SOUTH AFRICA, TENSIONS
BETWEEN BOER SETTLERS (see
panel, above) and the British over
the annexation of the Transvaal
(see 1877) had tipped into
violence. Boers had established
the South African Republic in the
Transvaal area and begun to use
arms to support their claim,
starting the First Anglo–Boer War
in 1880. British troops suffered a
defeat at the hands of the Boer
settlers in the battle at Majuba
Hill on February 27, 1881, bringing
the dispute to an end by March.
The Convention of Pretoria
treaty granted the South African
Republic independence over its
affairs, although Britain was
allowed to maintain an unclear

Shipping tonnage 1881
This chart shows total goods shipped
by country in vessels over 100 tons.
Refrigeration sparked a rise in food
transport and the use of vast ships.

Garrett’s gun
A replica of the
holster that held Pat
Garrett’s gun around
the time he captured
Billy the Kid.

1880 1881

July 20 Indian Wars: C
hief

Sitti
ng Bull s

urre
nders Sioux

people to US tro
ops

May 21 US nurse Clara

Barton sets up th
e

American Red Cross
June 29 Tahiti

cedes to France

December 20 First A
nglo–

Boer War (to
 1881) over

annexatio
n of th

e South

African Republic

(Transvaal re
gion)

January 16 Russia

atta
cks Turkmen Fort in

Turkmenistan which later

becomes part o
f R

ussia

August 3
 Official end to

First A
nglo–Boer War

with
 Pretoria

 Conventio
n

tre
aty;

South African

Republic in Transvaal

reestablished

July 23 Boundary

tre
aty b

etween Chile
 and

Argentin
a establishes exact

border b
etween th

emFrench

protectorate

established in

Tunisia
July 22 Abdur

Rahman Khan

becomes emir o
f

AfghanistanCensus puts

US populatio
n

at 50 m
illio

n

Clara Barton, American humanitarian

,, THE DOOR THAT NOBODY
ELSE WILL GO IN AT, SEEMS
ALWAYS TO SWING OPEN
WIDELY FOR ME.

“suzerainty” over it. This did little
to rectify the situation, and the
simmering resentment between
the British and Boers would
erupt again before the end of
the century (see 1899).

France, meanwhile, was
attempting to extend its influence
in North Africa. With Algeria
under its control, it looked to the
neighboring Ottoman territory of
Tunisia. The past 50 years had
seen Tunisian rulers caught in
between Ottoman demands and
European creditors, especially
after the government went
bankrupt in 1869, after which a
British, French, and Italian
financial commission was
imposed on the territory. France
decided to send in 36,000 troops
in 1881, under the pretext that
Tunisians had been moving into
Algerian territory. Under the
Treaty of Bardo that same year,
Tunisia became a French
protectorate. French military
occupied the territory and a
French minister was
installed to liaise with the
Tunisian bey (ruler), who
now only had limited control.

In Russia, there was an
outbreak of anti-Jewish
violence culminating in
pogroms in the south of the
country, including Kiev, that
continued until 1884. This was
triggered by the assassination of
the reformist Alexander II
(1818–81) who was killed by a
group known as People’s Will.
False rumors circulated that
Jewish people were responsible
and that the government was

going to instruct the public to take
their revenge on Jews. The violent
attacks caused many Jewish
people to emigrate to Western
Europe, the US, and Palestine.

In the US, teacher and nurse
Clara Barton (1821–1912)
organized the American Red
Cross, a part of the growing
International Red Cross relief
organization that had been
founded in 1863.

Meanwhile, in New Mexico,
sheriff Pat Garrett (1850–1908)
captured one of the United States’
most notorious outlaws, Billy the
Kid (c. 1859–81) on April 30. Born
William H. Bonney Jr., Billy the Kid
became an infamous gunfighter,
and was rumored to have killed at
least 27 men by the age of 21.
After his arrest he was jailed and
sentenced to death, but he escaped
until Garrett tracked him down
and shot him dead on July 14.

The Boers (“farmers” in Dutch) in South Africa were settlers of
Dutch, French Huguenot, and German descent that left the Cape
Province in search of autonomy farther north. They spoke
Afrikaans, a language that evolved from Dutch. The earliest
settlers arrived in the Cape of Good Hope after the Dutch East
India Company established a port in 1652. The Boers had a strong
ethnic identity and clashed often with the Zulus and the British.

THE BOERS

840,000
France

1,150,000
Germany

740,000
Russia

2,370,000
US

7,010,000
Britain

18,325,000
REST OF THE

WORLD

May 2 Firs
t shipment

of fr
ozen meat fr

om

Melbourne, A
ustralia

to Brita
in

March 13 Alexander II

of R
ussia assassinated

by b
omb, tr

iggerin
g

anti-Semitic
 vio

lence

,,

This illustration shows the bombardment of Alexandria—a sea battle won by
the British, who succeeded in destroying the port’s fortified batteries.

A hand-colored woodcut showing the island of Krakatoa, Indonesia, before its
destruction, when its volcano erupted in 1883.

Brooklyn Bridge
The Great East River Suspension
Bridge in New York City was built
between 1870 and 1883. It stretches
5,988 ft (1825 m) across its span.

OVER THE COURSE OF THE
PREVIOUS FEW YEARS, the power
of French and British interests
had grown substantially in Egypt.
This led to increasing European
interference in Egyptian affairs—
considered legitimate because of
the financial debt Egypt owed to
Britain and France. By 1882,
Egypt was bankrupt and the
khedive (viceroy) was scarcely
able to hold on to his own
authority. Ismail Pasha (1830–95)
had been deposed by the Ottoman
sultan in 1879—under pressure
from Britain and France—in favor
of his son, Muhammad Tawfiq
Pasha (1852–92). This Dual
Control by the French and British
persisted while there was growing
internal nationalist unrest.

Britain was fearful of what a
nationalist uprising might mean
for the Suez Canal, in which it had
a substantial interest. So British
forces decided to mount an attack
to stifle any further action; the
Royal Navy bombarded the forts
of Alexandria on July 11, 1882.
Egypt was then placed under
military occupation, becoming a
British protectorate.

Farther south, in Sudan, British
troops were continuing to fight
the Sudanese War (1881–99)
against the followers of the
powerful Muhammad Ahmad bin
Abd Allah (1844–85), who had
declared a holy war after taking
the title Mahdi. His mission was to
restore justice to the world,
believing it was soon going to end.

In Europe, an anti-French
union was being formed, known
as the Triple Alliance. It

BRITISH TROOPS SUFFERED EARLY
DEFEATS IN THE WAR IN SUDAN
at the hands of the Mahdi
revolutionary army (see 1882).
At the beginning of the year on
January 26, Ahmad and the
Mahdi troops captured the city
of El Obeid, situated in the center
of the territory. Mahdi troops
continued their march toward
Khartoum, which had earlier
been placed under British
administration by the Egyptian
khedive (see 1874), capturing the
city after a siege of nine months.

1882 1883–84

September 1 Kim
berley,

South Afric
a, becomes first

town in Afric
a to be

lit
by electricityJuly 11 Briti

sh

occupy E
gypt

August 2
0 Pyotr I

lyic
h Tchaikovsky’s

1812 Overture debuts in Moscow

June 11 Urabi re
volt a

gainst

khedive
 and European

powers in Egypt
December 1884

Porfirio Díaz re
turns as

president of M
exico

July 5, 1884 Germany

claim
s Cameroon

May 20 Triple Allia
nce

form
ed between Germ

any,

Austria
-H

ungary,
and Ita

ly

March 20 Brita
in

enters Liberia demanding

land is ceded to Briti
sh

Sierra Leone 1883 Start o
f French

conquest of M
adagascar;

France takes Niger

occupyin
g Agadez (to

 1904)

1884 Berlin
 Conference

on African Affa
irs (to

1885) le
ads to “Scramble

for Africa”August 2
6, 1883 Volcano

Krakatoa erupts and kills

around 40,000, destro
ys island

of K
rakatoa, and causes tsunamis;

explosion heard 3,000 miles (5,000 km) away

March 13, 1884

Siege of K
hartoum,

Sudan, by M
ahdi

tro
ops begins

(to
 January

26, 1885)

321

July Boers create

Republic of S
tella

land in

present-d
ay N

orth
 West

Provin
ce, South Africa

October 20, 1883 War

of P
acific; P

eru leaves

conflict afte
r T

reaty o
f

Ancon with
 Chile

Meanwhile, France had seized
more of the territory around the
Niger River (Niger) and became
involved in conflict on the island of
Madagascar off the coast of East
Africa in a bid to protect French
territory. In 1883, France invaded
the island in the Franco–Hova
War against the Hova people—
the largest Malagasy group
on the island—and bombarded
the coastal towns of Majunga and
Tamatave from the sea. In 1885,
they reached a settlement
allowing the French occupation
at Diégo-Suarez in the north.
However, tensions continued and
the French sent in 15,000 troops
in 1885, landing at Majunga and
capturing the capital.

Triggered by the ongoing Berlin
Conference on Africa (see 1885)
Germany claimed territory
in southwest Africa (Namibia),
Togoland (Togo), Cameroon, and
part of the island of Zanzibar off
the coast of Tanzania, East Africa.
Italy took control of Eritrean
coastal towns along the Red Sea,
though made no farther inroads
into Ethiopian territory.

In the Pacific, Britain and
Germany divided up more
territories. By the 1870s, Britain
had established settlements
along the coast of the eastern half
of New Guinea (present-day
Papua New Guinea), annexing it
by 1884. Germany took control of
the northeast part of the island.

consisted of Germany, Austria–
Hungary, and Italy. The first two
had signed previous unions (see
1873), which included Russia. Italy
joined after disputing France’s
territorial claims in North Africa.

Meanwhile, in France, scientist
Louis Pasteur (1822–95)—known
for his development in 1863 of the
pasteurization process that
reduced harmful germs in food
and drink—had turned his
attention to vaccines (see 1796).
He investigated anthrax, a
bacterial disease that had killed
many sheep in Europe and also
affected humans. By 1881, he had
conducted successful large-scale
experiments with animals, and
vaccines were produced.

1884 Germany acquire
s

Togo and Cameroon

October 1884 Greenwich

Meridian designated

as Prim
e Merid

ian

at in
ternatio

nal

conference

1884 Coup in Korea staged

with
 Japan’s aid, put

down with
 aid of C

hina

 1884 Briti
sh inventor H

iram

Maxim
 (1840–1916) in

vents

Maxim
 gun, fi

rst self-

powered machine gun

322

British troops of the Somersetshire Light Infantry cross a river in Burma, during
the Anglo–Burmese War.

A village in the valley of the Congo River in Africa in the 1800s. Congolese
territory was put under the control of the Belgian king, Leopold II, in 1885.

AS SOME OF THE NATIONS IN
EUROPE became more powerful—
especially the new nations of
Germany and Italy—they were
eager to participate in the growing
European colonization of overseas
territories, notably in Africa. To
this end, the Berlin Conference
on Africa was held from
November 15, 1884 until February
26, 1885. Later known as the
meeting that triggered the
“Scramble for Africa,” competing
powers jostled for territory—
although no African leaders were
even consulted, much less invited.
The meeting was initiated by
Portugal in the interests of
protecting its claim to part of the
Congo estuary. This claim would,
however, be rejected and the river
basin was declared neutral in
order to protect trade in the
region. A group of European
investors were given part of
the Congo region, which was put
under the control of Belgium’s
King Leopold II (1835–1909),
and named the Congo Free
State.

The annexation was the
culmination of the Third Anglo–
Burmese War in 1885, which had
only lasted a few weeks. The war
was triggered by Burmese king
Thibaw’s negotiations with
France over a political alliance
and the construction of a railway
line to the Indian border. Britain
was unable to air its concerns as
Thibaw refused a visit from the
British envoy. Britain had already
annexed Lower Burma after the
previous war (see 1852) and the
British decided to react by now
seizing Mandalay and northern
Burma. Thibaw was deposed
and the territory was annexed to
India, giving Britain control of the
former kingdom. Although this
marked the end of the official war,
there was a sporadic guerrilla
campaign by the Burmese that
would continue to cause unrest in
the region for another four years.

EMANCIPATION FINALLY ARRIVED
FOR SLAVES IN CUBA in October
1886, after a long struggle.
Although Britain had decided to
end the slave trade in 1807 and
abolish the practice of slavery in
1833, Spain and other European
colonial powers did not follow suit.
In 1817, the Spanish agreed
a treaty with Britain to stop the
slave trade—and then ignored it.
With the loss of most of its Central
and South American colonies,
Spain turned to its remaining
sugar islands of Cuba and Puerto
Rico to refill its coffers. To this
end, slavery not only continued,
but increased over the course of
the 19th century, although British
antislavery patrols tried to stop
ships between the west coast of
Africa and Havana. Despite their
efforts, the numbers continued to
rise. In 1840, around 14,500 slaves
were brought to Cuba; by 1859
this number reached nearly 30,500.

By 1866, slave imports had
fallen to just over 1,000 and the

following year, the slave trade
was finally outlawed by the

Spanish legislature.
However, this act did not

free the considerable
number of slaves on
the island. Years of
gradual abolition
culminated in a
royal decree that
emancipated the
slaves in 1886.
Meanwhile on

January 1, Britain
annexed Burma,

heralding a long
period of insurgency.

Meanwhile, in Germany,
engineer Gottlieb Daimler
(1834–1900) patented a high-
speed internal-combustion
engine. Daimler and partner
Wilhelm Maybach (1846–1929)
conducted further research with
the engine, placing it on bicycles
and carriages. Around the same
time fellow German Karl Benz
(1844–1929) had also been
experimenting with engines. He
came up with the idea for the
Benz car, and in 1885 assembled
the first automobile in the world.
He set up Benz & Co, which would
later merge with Daimler to make
Mercedes–Benz cars.

In India, a growing political
awareness and the burgeoning

nationalist movement led to
the establishment of the
Indian National Congress,
which held its first meeting
in December.

18861885

September 30 Briti
sh

abolish Boer re
public of

Stella
land, adding it t

o

Bechuanaland

Germ
any a

nnexes Marshall

Islands, P
acific Ocean

Development of fi
rst a

utomobile
s

by G
erm

an engineers Gottli
eb

Daim
ler (1834–1900) and

Karl B
enz (1844–1929)

Indian politi
cal party

, In
dian

Natio
nal C

ongress, m
eets

for fi
rst ti

me

October 7 Spain

abolishes slavery

in Cuba

May 8 Soft d
rin

k

Coca-Cola first sold

March 3 Treaty o
f

Bucharest officially
ends

Serbo–Bulgarian War
January 1

Brita
in annexes

Burma

Belgium’s

Leopold II (
1835–1909)

establishes Congo

Free State

January 4

Firs
t successful

appendectomy

perfo
rm

ed

March 31 Bechuanaland

(present-d
ay B

otswana)

becomes Briti
sh

protectorate

September 4 Indian Wars:

Geronim
o chief of A

pache

surre
nders warrio

rs to US Arm
y

Mark Twain, American author,
on Leopold II’s regime in the Congo

,, BESIDE
LEOPOLD, NERO,
CALIGULA,
ATTILA,
TORQUEMADA,
GENGHIS KHAN
AND SUCH
KILLERS OF
MEN ARE MERE
AMATEURS. ,,

Third Burmese War
Although the war lasted a few weeks,
the Burmese insurgency that followed
lasted until 1899, claiming many
more lives—as shown in this chart.

Early Benz
A side view of a
gasoline-driven,
three-wheeled Benz
Motorwagen. German
engineer, Karl Benz,
patented his design in1886
and the motorcar was born.

 F
O

R
C

E
S

(I
N

 T
H

O
U

SA
N

D
S)

British Burmese
0

10

20

30

40

50

60

COUNTRIES

4,000
casualties

2,500
casualties

One of th
e world

’s

first skyscrapers

built
in Chicago

Serbia defeated in war

with
 Bulgaria

September 18

Eastern Rumelia

unites with
 Bulgaria

November Third

Anglo–Burmese War

(to
 1886) le

ads to

Briti
sh annexatio

n of

Burm
ese territ

oryTanganyika becomes

Germ
an protectorate

January 29 Karl B
enz

patents first m
odern

gasoline-drive
n

automobobile

An engraving depicts slaves washing
diamonds at a Brazilian mine.

A crest belonging to Czar Ferdinand
I, who was elected ruler of Bulgaria.

BULGARIA HAD BEEN CAUGHT UP
in the wave of nationalism that
swept through Europe in the
earlier part of the 19th century
(see 1848). Bulgaria’s
independence struggle—during
which 15,000 Bulgarians were
massacred by Turkish troops in
1876—had attracted Europe’s
attention. A couple of years later
a small Bulgarian principality was
established and Britain and
Austria-Hungary ensured Russia
would not have influence there.
By 1885, Bulgaria had merged
with Eastern Rumelia, and after
a coup d’état, the two states were
unified. This altered the Balkan
balance of power and Serbia
declared war. The conflict was
brief and peace was restored
by 1886. On July 1887, Prince
Ferdinand of Saxe-Coburg-Gotha
(1861–1948) was elected ruler
of Bulgaria.

BRAZIL, LIKE CUBA, CONTINUED
TO MAKE USE OF SLAVES much
later than other former colonies.
In South America, the republics
that emerged from the Spanish
Empire had abolished slavery by
the middle of the century. And like
Spain, Brazil had been put under
pressure by the British to end the
trade, which eventually occurred
in 1850. Over the next thirty years,
growing abolitionist sentiment
reached the highest level, as the
emperor Dom Pedro II (1825–91)
became sympathetic to these
ideas. He was interested
in the gradual abolition of slavery
but was aware of the dangers of
a slaveholder backlash. He had
observed not only what had
happened in Cuba, but also in the
US Civil War (see 1861). In 1871,
a gradualist measure known as
the Rio Branco Law, which freed
children born to slave mothers,
was enacted. Later measures
in 1885 freed slaves who were
older than 65. Eventually, a
proclamation in May 1888
completely abolished slavery.

IN PARIS, ENGINEER GUSTAVE
EIFFEL (1832–1923) DAZZLED the
city and all of Europe with his
tower, which was opened to the
public on March 31. Eiffel won a
design contest to build the tower
as part of the International
Exposition of 1889 in honor
of the centenary of the French
Revolution. With its 984-ft (300-m)
tower—twice the height of the
Great Pyramid in Gaza—nothing
like it had ever been seen. The
tower attracted almost two
million visitors in the first six
months after it opened.

Brazil, meanwhile, faced
political upheaval as a military
coup overthrew leader Dom
Pedro II. The military, clergy, and
aristocracy had been angered by

some of Pedro’s reforms and,
although still popular with the
public, he abdicated and a
republic was declared.

Farther north, in Panama,
the canal project (see 1880)
had collapsed, and work on it
came to a halt. The Compagnie
Universelle du Canal
Interocéanique and the French
public had lost faith in the
enterprise as the death toll
mounted and construction was
plagued by endless problems.

In Africa, British rule was
expanding apace as Cecil John
Rhodes (1853–1902)—who had
already established his reputation
in the gold and diamond mines in
South Africa—received a charter
for his British South Africa
Company in 1889. The company
was expected to respect local law
and beliefs. However, Rhodes’s

1887 1888 1889

Earlie
st k

nown

recording of classical

music m
ade on a

wax cylin
der

Kodak snapshot

camera becomes

available to

the public

November 8 Emile
 Berlin

er

(1851–1929) patents gramophone

November 13 Bloody

Sunday—vio
lent clash

between Iri
sh protesters

and police in London

March 4

Gottli
eb Daim

ler

(1834–1900) re
veals

his first a
utomobile

March 31 Eiffe
l Tower

completed and opens

Ita
ly o

ccupies Eritre
a,

in Horn of A
fric

a

Dutch artis
t V

incent van

Gogh (1853–90) commits

him
self t

o a hospital afte
r

mutila
tin

g own ear

November 15 Milit
ary

coup

deposes Pedro II o
f B

razil a
nd

abolishes m
onarchy

January 24 Battle

of D
ogali:

Ita
lians

defeated by E
thiopia

Firs
t automatic rifl

e, th
e

Mondragón, patented by G
eneral

Manuel M
ondragón (1880–1914)

Bulgaria, in
dependent of

Otto
man Empire

, becomes

leading Balkan state March 9 Yohannes IV

of E
thiopia kille

d by

Sudanese forces at

Battle
 of M

etemma

Ivory Coast b
ecomes

French protectorate,

later b
ecomes colony

June 15 Wilh
elm

 II

becomes Germ
an

emperor

“Jack th
e

Ripper” m
urders

occur in
 London

Slavery abolished in

Brazil

November 14

Americ
an journalist

Nellie
 Bly begins her

successful atte
mpt to

tra
vel around world

 in

less th
an 80 days

China’s first

im
perial railroad

extends all t
he way

fro
m Tangshan

to Tianjin

323

The late 19th century was
a time of extensive colonial
rule by European powers.
“The Rhodes Colossus”
(right) from an 1892 Punch
magazine depicts British
colonizer, Cecil Rhodes,
straddling the continent after
the announcemount of his
proposed telegraph line from
Cape Town to Cairo. But this
was also a period infamous
for European exploitation of
natural resources, as well
as the indifferent or cruel
treatment of native peoples.

IMPERIALISM

Czar Ferdinand I
Postage stamp, with Czar Ferdinand.
He was elected to the position after
political infighting led Bulgarians
to look further afield for a leader.

Eiffel Tower
Initially criticized by the Parisian
public who thought it unsightly,
the tower has come to be an
iconic Parisian landmark.

Cecil Rhodes, British politician, on colonization

,, IF THERE BE A GOD, I THINK THAT WHAT HE
WOULD LIKE ME TO DO IS PAINT AS MUCH OF THE
MAP OF AFRICA BRITISH RED AS POSSIBLE… ,,

Slave population
At the time of their respective
abolitions, Brazil and Cuba had large
slave populations. Freedom was
initially slow in coming to slaves.

200,000

720,000

aim was to acquire territory in
Southern Africa and continue the
extraction of valuable minerals.
Rhodes came to symbolize the
excesses of colonial greed.

BRAZILIAN CUBAN

22,000
THE NUMBER
OF WORKERS
WHO DIED
DURING
A FAILED
ATTEMPT
TO BUILD
THE PANAMA
CANAL

THE IMPERIAL

WORLD
THE ERA OF EUROPEAN COLONIAL EXPANSION ACROSS THE GLOBE

The Imperial Age saw Spain, Britain, France,
Germany, Holland, Portugal, Italy, and to a lesser
extent, Denmark and Sweden, scramble for
territories. A country could lose colonies in one
war, only to reclaim them later through trade in a
wider political game. Colonies often started out as
trading posts, in places such as India, but through
political maneuvering and exercising military
might European countries began to take control.
People living in the Americas, Africa, India, and

Southeast Asia were often on the receiving
end of racial prejudice and political oppression.
Economic exploitation of colonial territories and
their people also frequently occurred, as raw
materials were exported out of the country,
and slave labor was used. This
situation persisted until after
World War II, when many
colonies around the world began to demand
their independence (see pp.422–23).

Throughout the 18th and 19th centuries the world witnessed a relentless
European drive to control territories all over the globe. Colonies
provided not only direct supplies of valuable natural resources, but also
a theater of conflict in which Europe's antagonisms were played out.

324

1750 –1913 THE AGE OF REVOLUTION

Popular saying coined during the early 1800s

THE SUN NEVER SETS ON
THE BRITISH EMPIRE.

,, ,,

BRITISH AFRICAN TERRITORIES
0

500

1000

1500

2000

2500

N
or

th
 a

nd
 S

ou
th

 R
ho

de
sa

ia

Su
da

n

B
ri

ti
sh

 E
as

t A
fr

ic
a

&
 U

ga
nd

a

Si
er

ra
 L

eo
ne

G
ol

d
C

oa
st

N
ya

sa
la

nd

Belgium

BELGIAN
CONGO

Imperial land
By 1910, Britain was well ahead in
the imperial race, with an empire
covering more than twice as much of
the globe as its closest rival, France.

Imperial population
Millions of people across the world
lived under colonial rule by 1910.
Britain governed subjects in Africa,
the Americas, Asia, and Australasia.

1,0
37

,6
51

5,764,731

PORTUGAL

BELGIUM

GERMANY

FRANCE

BRITAIN

US

0 50 100 150 200 250 300 350 400182124 15 12 9 6 3 0
SIZE OF EMPIRE (MILLION SQ MILES) COLONIAL POPULATION (IN MILLIONS)

EMPIRE BUILDING
In the 18th century, most colonial outposts
were located along the world's coastlines, as
settlements sprung up where ships stopped off.
Trading posts grew into cities, often with
European-style architecture to reflect the
political changes. Over time, improvements in
military power, transportation, and health—
tropical diseases killed thousands of
Europeans—saw the spread of colonial rule
throughout the 19th century. This was
especially true for Britain and France. However,
Spain, which had begun empire-building earlier
and controlled large parts of Latin America at
the beginning of the period, had lost almost all
of its territories by the 1820s.

Making tracks
By 1914, the vast expanse of colonial British
Africa was spanned by thousands of miles of
railroad track, opening the region up to trade
and aiding communication between territories.

Colonial minority
Native Spaniards were in the
minority in the Spanish colony of
New Spain (Mexico and Central
America). In 1810, they made up just
under a fifth of the total population.

Expansion
Following the example of Britain
and the Netherlands, the small
state of Belgium exploited the
vast territory of the Congo, which
was 76 times larger than Belgium.

LE
N

G
H

T
O

F
R

A
IL

R
O

A
D

 L
IN

E
(M

IL
E

S)

Great
Lakes

P A C I F I C
O C E A N

R
ock y

M
ou

n t
a i

n
s

Appalachian M
ountains

Guiana Highlands
Amazon

Basin

P
atagonia

A
n

d
e

s

A
n

d
e

s

Chicago

Los Angeles

New York
Washington DC

Havana

Mexico

Lima

São Paulo
Rio de Janeiro

Santiago

Buenos
Aires

AT L A N
T I C

West
Indies

US occupation

BRITISH HONDURAS

BRITISH GUIANA
DUTCH
GUIANA

FRENCH
GUIANA

FALKLAND
ISLANDS

CUBA

ACRE

A L A S K A

NEWFOUNDLANDNEWFOUNDLAND

St. Pierre
and Miquelon

Jamaica

Curaçao

Bermuda

Bahamas

Puerto Rico

Martinique

St. Martin

Guadeloupe

Virgin Islands

Galapagos
Islands

Windward Islands
Trinidad and Tobago

Barbados

Leeward Islands

HONDURAS

C A N A D A

B R A Z I L

COLOMBIA

VENEZUELA

ECUADOR

PERU

BOLIVIA

GUATEMALA
SALVADOR

NICARAGUA

COSTA RICA

HAITI

U N I T E D S T A T E S
O F A M E R I C A

DOMINICAN REPUBLIC

 A
R

G
E

N
T

IN
A

PARAGUAY

URUGUAY

MEXICO

CHILE

325

THE IMPERIAL WORLD

Ottoman Empire

Britain and possessions

France and possessions

Denmark and possessions

KEY
Spain and possessions

Portugal and possessions

Swedish Empire

German Empire in 1900; Hohenzollerns in 1700; Prussia in 1800 and 1850

Austrian Empire in 1850; Austrian-Habsburg Empire in 1700 and 1800

Italy and possessions in 1900; Venetian Republic in 1700

Russian Empire and possessionsNetherlands and possessions

Japan and possessions

Qing Empire

US and possessions

1700 In the 18th century, European expansion, with
the exception of Spanish Central and South America,
was mostly confined to port cities. Huge swaths of
the world were under the control of the older Ottoman
and Qing empires in the East.

1800 A century later, Spain, France, and Britain had
taken control of almost all of the Americas. The
British had also made a series of incursions into
India, as the Mughal Empire broke down, while also
undertaking exploration into Africa.

1850 By the middle of the 19th century, the world map
had been reconfigured with the independence of Latin
America. British and French attention had turned to
the resource-rich lands of Africa, while the Dutch
continued to expand into Southeast Asia.

1900 At the turn of the
20th century, European
colonialism had reached
across the globe.The
“Scramble for Africa” in
the 1880s saw the major
powers jostling for territory
and taking land from
Africans. The US gained
territories in the Caribbean
and Southeast Asia.

Ottoman
dominions

under
British control

nominally
independent

under Belgian
control

French in terms of 1899
Franco-British agreement.

French control in part notional

to Cape Colony

Caspian Sea

P A C I F I C
O C E A N

 Red Sea

S a h a r a

S a h e l

Arabian
Peninsula

S i b e r i a

H i m a l a y a s

G o b i

Cape Town

Addis Ababa

Ceuta

Batavia

Manila

Saigon
Mahté

Karikal

Goa
Madras
Pondicherry

Diu
Damão

Yanaon

Chandernagore

Bangkok

Delhi

Shanghai

Tokyo
Weihaiwei

Jiaozhou

Beijing

Port Arthur

Tehran

Gwadar

Bombay

St Petersburg
Moscow

MadridLisbon
Rome

Paris

Istanbul

BudapestVienna

Berlin

MelillaMelilla

Guangzhouwan

London

Cairo

Singapore

Aden

Macao Hong Kong

Nanjing

Sydney

Athens

 O C E A N

B
E

D
U

I N
S

to Oman

British occupied

CAPE
COLONY

NATAL
BASUTOLAND

GERMAN
SOUTHWEST

AFRICA

SOUTHERN
RHODESIA

BAROTSELAND-
NORTHWESTERN

RHODESIA

LADO

ANGLO-
EGYPTIAN

SUDAN

ERITREA

FRENCH SOMALILAND

HADHRAMAUT

ITALIAN
SOMALILAND

SAO TOME
AND PRINCIPE

RIO
MUNI

PORTUGUESE
GUINEA

IFNI

GIBRALTAR

DUTCH
EAST
INDIES

PORTUGUESE
TIMOR

SARAWAK

A U S T R A L I A N
C O L O N I E S

BRUNEI

BRITISH
NORTH BORNEO

MALAYA

CEYLON

FRENCH
INDOCHINA

BAHRAIN

KHIVA

TRUCIAL
OMAN

CYPRUS

FRENCH
WEST AFRICA

BRITISH
SOMALILAND

NORTHEASTERN
RHODESIA

BRITISH
CENTRAL
AFRICA

PORTUGUESE
EAST AFRICA

WALVIS BAY

GERMAN
EAST

AFRICA

BRITISH
EAST AFRICA

CONGO
FREE STATE

PHILIPPINE
ISLANDS

I N D I A

OM
AN

BUKHARA

A
LG

ER
IA

G re e n l a n d

SUM
ATR

A

BORNEO

NEW
ZEALAND

EGYPT

RIO DE ORO

SIERRA LEONE

LIBERIA

GOLD
COAST

GAMBIA

ICELAND

BURMA

 K
AM

ER
U

N

TO
G

O

TUNIS

JAVA

ANGOLA

BE
CH

UANA-

LA
ND

FRE NCH

CO NGO

N
IG

ER
IA

Réunion

Mauritius

Comoro Islands

Amirante Islands

SeychellesZanzibar

Ascension

Fernando Po

Canary
Islands

Madeira

Azores Malta

Socotra

Chagos Islands

Cocos Islands

Christmas
Island

Lord Howe
Island

Maldive Islands

St. Helena

Cape Verde
Islands

Taiwan

GERMAN
EMPIRE

R U S S I A N E M P I R E

Q I N G

E M P I R E

AUSTRO-HUNGARIAN EMPIRE

OTTOMAN
EMPIRE

OTTOMAN EMPIRE

BELGIUM

SIAM

ABYSSINIA

BRITAIN
NETH.

NORWAY

 S
W

ED
EN

ORANGE
FREE STATE

SOUTH
AFRICAN
REPUBLIC

MOROCCO NEPAL BHUTAN

JAPAN
KOREA

PERSIA

SPAINPORTUGAL

ROMANIA

BULGARIA
SERBIA

GREECE

SWITZ.

DENMARK

POLAND

M
A

D
A

G
A

SC
A

R

 AFGHANIS
TA

N

FINLAND

ITALY

Black Sea

FR A N C E

I N D I A N O C E A N

326

1890 18921891

March 29 George

Seurat (1
859–91)

leading figure

in neo-Im
pressionist

movement d
ies

July 29 Dutch

post-Im
pressionist artis

t

Vincent van Gogh dies

two days afte
r s

hootin
g

him
self (

b. 1853)
December 29 Massacre

at W
ounded Knee in

which th
e US Arm

y k
ills

150 Sioux, in
cluding

women and children
June 28 Cecil R

hodes’

Briti
sh South Afric

a

Company b
egins

colonizatio
n of

Southern Afric
an

territ
ory Dim

itri Iv
anovsky

(1864–1920) discovers

viruses

October Paleoanthropologist

Eugene Dubois (1858–1940)

finds first re
mains of

Homo erectus

Malawi becomes a

Briti
sh protectorate May 19 Briti

sh defeat

Ije
bu (present-d

ay

Nigeria
) w

ith
 m

axim

gun at R
ive

r Ye
moja

January 7 Abbas II

becomes khedive

of E
gypt (t

o 1914)January 15

Pyotr Ily
ich

Tchaikovsky’s Sleeping

Beauty p
erfo

rm
ed at

St. P
etersburg, R

ussia

July 1 Helig
oland-

Zanzibar tre
aty

between Brita
in and

Germ
any March Constru

ctio
n

of th
e Trans-Siberian

Railw
ay begins

(finishes 1917)November 23 Willi
am III

of N
etherlands dies;

Luxembourg breaks away

over s
uccession to th

rone

IN RUSSIA, CONSTRUCTION
HAD BEGUN ON AN EXTENSIVE
RAILROAD SYSTEM across its vast
territory. The project was the idea
of Alexander III (1845–94), and it
was known as the Trans-Siberian
Railway. It stretched from
Moscow to the port of Vladivostok,
5,715 miles (9,198 km) to the east.
Russia received permission from
China to run tracks through parts
of Manchuria, allowing the
completion of a trans-Manchurian
line by 1901. The work began from
west and east ends and eventually
met in the center. By 1904, the
sections linking Moscow and
Vladivostok were connected and
running. The railroad facilitated
the quicker movement of people
through Russia and allowed for
the further settlement of sparsely
populated Siberia.

US soldiers were also left dead,
many due to friendly fire from
US machine guns. This was
the last major conflict
between American Indians
and the US Army, although
poor relations persisted
between the two groups.

In Europe, a small island
off the North Sea coast
of Germany, near the
territory of Schleswig-
Holstein, Heligoland,
had formally come into
British possession in
1814, having been
seized by the Royal
Navy seven years
earlier. However, as
Germany’s European
and African expansion
continued, a deal was
struck for Britain
to hand over the
island to Germany in
exchange for the
islands of Zanzibar
and Pemba, near
Tanzania’s port of
Tanga off the East
African coast. Germany
developed Heligoland
into a large naval base.

Zanzibar was added
to Britain’s substantial
territory in Africa,
building on earlier
deals struck with
Germany, as well as
claims made following
the Berlin Conference
(see 1885). In the following
year, Britain formally
established the
Nyasaland Districts

Protectorate. This became
known as the “British Central
Africa Protectorate” in 1893
and was then officially
designated as “Nyasaland”
in 1907. Part of this territory
lay along Lake Nyasa and
the Shire valley in present-
day Malawi).

IN THE US, TENSIONS AND
SPORADIC FIGHTING in the west
between US troops and American
Indians had continued since the
Battle at Little Bighorn (see 1876).
In addition to this, American
Indians faced increasingly harsh
living conditions: poverty, disease,
and crop failures were rife. By the
1880s, a new mysticism called the
Ghost Dance had emerged among
the Sioux people, based on the
belief that an Indian messiah
would come in 1891 and unite
all the displaced native peoples.
This newfound belief manifested
in trances, dances, and a mass
frenzy, which worried the
US agents who oversaw the
reservations. They attempted to
stop the dances, and the Sioux
people rebelled, with US army
troops being called in by the
end of the year.

The reservation of Wounded
Knee Creek in South Dakota was
the scene of a massacre on
December 29, when around 150
American Indians—men, women,
and children—were killed and 50
were wounded by US troops.
During disarmament of the Sioux
tribe a scuffle had broken out, and
in the ensuing carnage around 25

Sioux weapon
A 19th-century style knife
and beaded rawhide sheath,
as carried by American
Indian Sioux warriors. French in Africa

A postage stamp from French West
Africa shows an illustration of a
native mask. France managed to
gain control of much of the region.

BRITAIN AND FRANCE WERE
CONTINUING THEIR PUSH into
West Africa. The British had
secured ports along the coast,
annexing Lagos in 1861. Lagos
provided a key point from which
to seize control of surrounding
Yorubaland, situated around the
lower parts of the Niger River,
corresponding with much of
modern southwest Nigeria. The
British took advantage of existing
internal divisions among Yoruba
rulers, and in 1892, they overthrew
the Ijebu government, part of the
Yoruba political system.

Likewise, the French exploited
divisions in the Muslim Tukulor
Empire by signing treaties with
its neighbors and building forts
within Tukulor territory. By 1892,
the French controlled much of the
region around the Senegal River.

5,785
MILES
THE DISTANCE
BETWEEN
MOSCOW AND
VLADIVOSTOK
ON THE TRANS-
SIBERIAN
RAILWAY

A colored engraving depicts the massacre of Sioux Indians at Wounded Knee
Creek, South Dakota, by US soldiers of the 7th Cavalry Regiment.

The Trans-Siberian Railway during
its construction in Russia.

The Great Mosque of Djenne, Mali, was
built after the French took control.

Wounded Knee dead
The massacre left 150
Sioux dead, while 25

troops from the US army were killed.
A further 50 Sioux were wounded
during the conflict.

6:1

conflict broke out, with Japan
declaring war on China on
August 1.

In the Ottoman Empire, the
Christian Armenian people were
also caught up in the nationalist
spirit of the time, and they tried
to assert their independence.
However, their efforts met with a
particularly brutal suppression,
ordered by Sultan Abdul Hamid II
(1842–1918). This saw systematic
massacres of Armenian people

throughout the empire, resulting
in the collapse of the independence
movement a few years later.
The death toll has been estimated
to be around 250,000 Armenians
killed out of a population of
2 million, between 1894 and 1897.

IN RUSSIA, AFTER THE DEATH
OF ALEXANDER III, Nicholas II
(1868–1918) became the next,
and last, emperor of Russia. He
presided over an increasingly
troubled country, and would not
be able to withstand the social
revolution that engulfed Russia
in the early 20th century.

Russia’s neighbor, China, had
become entangled in a local
conflict in Korea that escalated
into the Sino–Japanese War. The
confrontation had started over an
internal revolt in Korea. The
monarch asked both nations for
help, and both sent troops. Yet
they also refused to leave once
the rebellion was suppressed.
Japan was allied with the
modernizing government in
Korea, while China backed the
royal family. Tensions between
China and Japan mounted and

Sino–Japanese War
A painting of the Sino–Japanese War
shows the Japanese forces
conquering Jiuliancheng after
defeating the Chinese at Pyongyang.

1893 1894

November Unofficial end

to Second Franco–

Dahomean War when

French enter C
ana in

Dahomey (p
resent-d

ay

Benin)
March 10 Côte

d’Ivoire
 becomes a

French colony

May Bubonic

plague breaks out

in Hong Kong

killin
g around 2.5

millio
n by th

e

year’s
 end

June 30 Tower Bridge

in London opens

for tr
affic

November 1 Last R
ussian

czar, N
icholas II (

1868–1918),

takes th
e th

rone

September 19 New

Zealand grants votin
g

rights to women
France gains

contro
l of L

aos

August 1
 Sino–

Japanese War starts

(to
 1895) over J

apanese

atta
ck on Korea December 18 Firs

t

Australia
n women gain

the right to
 vote and be

elected to Parlia
ment

June 24 French

president S
adi C

arnot

(b. 1887) assassinated

327

,, ALL THAT SEPARATES
… RACE, CLASS, CREED,
OR SEX, IS INHUMAN, AND
MUST BE OVERCOME. ,,

,,

,,

Kate Sheppard, suffragist, in the pamphlet Is it Right?, 1892

Ruler of Dahomey
A painting of Behanzin, king of
Dahomey (modern Benin), shows
him holding symbols of kingship
while surrounded by attendants.

ALTHOUGH FRANCE HAD MADE
GAINS IN THE WEST AFRICAN
INTERIOR, the coastal territories
around the kingdom of Dahomey
(present-day Benin) had proven
difficult to subdue. In 1889, Britain
had handed over to France the
coastal city of Cotonou in
Dahomey without consulting the
Dahomeans. The result was the
First Franco–Dahomean War
(1889–90), which concluded with
a treaty that ceded Cotonou and
Porto Novo to France in exchange
for payments to the king of
Dahomey. However, tensions
remained, and by 1892 another
war had begun, this time over
the issue of slavery. The king,
Behanzin (1844–1906), was still
allowing slave raids, despite the
abolition of slavery. In addition,
he attacked a French gunboat.
France retaliated, this time with
an army of French and Senegalese
troops, and they overpowered the
kingdom, bringing it under French
control in 1893.

Halfway around the world, in
the British colony of New Zealand,
women won the right to vote. The
push for women’s suffrage was
gaining momentum in many
places, but these islands were
the first to grant the right, after
formidable efforts by suffragists
and tireless campaigners, such
as Kate Sheppard (1847–1934).
Shortly after this act was passed,
there was a general election in
which 65 percent of women cast
their votes.

Meanwhile, Cuba was
experiencing a sugar boom,
with profits of $64 million in 1893.
However, a US tariff the following
year would cause profits to drop
to $13 million by 1896.

Sugar production in tons
In 1893, Cuba, then the dominant
world sugar grower, produced
1 million tons of sugar, four times
as much as Jamaica.

1,000,000
Cuba

25,000
Jamaica

An engraving showing the coronation ceremony of Emperor Nicholas II and
the Empress Alexandra, who would be Russia’s last ruling monarchs.

I AM NOT YET READY
TO BE CZAR. I KNOW
NOTHING OF THE
BUSINESS OF RULING.
Czar Nicholas II, on becoming ruler of Russia, 1894

328

This scene from the Italian invasion of Abyssinia in 1896
shows the Abyssinian forces routing the Italian troops.

TECHNOLOGICAL DEVELOPMENTS
WERE PROLIFERATING RAPIDLY
all over the world. In Italy,
physicist and
inventor Guglielmo
Marconi (1874–
1937) invented a
wireless telegraph.
In his initial
experiments, using a
telegraph key to operate a
transmitter, he was able to
send electromagnetic waves in
bursts that corresponded to
Morse code. He then used a
transmitter to ring a bell that had
been placed 30 ft (9 m) away. He
worked on the receiving antennae
and by the end of the year he
could transmit a signal 1.5 miles
(2.5 km). However, he found little
enthusiasm for his work, so he
went to Britain, where he patented

the device the following year, and
laid the foundation for radio
technology. Meanwhile, German
physicist Wilhelm Conrad
Röntgen (1845–1923) had been
experimenting with electric
currents and cathode-ray tubes.
The outcome was a type of
radiation that allowed objects to
appear transparent on
photographic plates. Röntgen
called this X-radiation, an early
version of the modern X-ray.

In Korea, the clash between
Japanese and Chinese forces (see
1894) came to an end after the
Chinese defeat in Pyongyang,
and subsequent naval victories by
the Japanese fleet. China sued
for peace on February 12 and the
resulting Treaty of Shimonoseki,
which had involved Russian,
French, and German intervention,
forced China to give up the island
of Formosa (modern Taiwan) to
Japan, as well as the nearby
Pescadores (Penghu) Islands.
China also had to recognize
Korean independence, open
more ports to Japanese trade,
and pay a large indemnity.

GREECE SAW THE MODERN
REBIRTH OF THE ANCIENT

OLYMPIC GAMES, which was
organized by an enthusiastic

Frenchman, Baron Pierre de
Coubertin. In 1890, he met
William Penny Brookes, who had
orchestrated a British Olympic
Games in 1866. Coubertin and
Brookes wanted to create an
international festival of modern
sport. After years of campaigning,
Coubertin was finally able to
organize the event in Athens from
April 6–15. It was an enormous
success—almost 300 contestants
competed in track and field,
gymnastics, tennis, swimming,
cycling, fencing, shooting,
weightlifting, and wrestling, while
40,000 spectators cheered them
on. However, Brookes did not live
to be present at the games, having
died the previous year.

Meanwhile, Italy was trying to
extend its reach in Africa with an
invasion of the Abyssinian
Empire (modern Ethiopia). Its
previous attempt to annex the
kingdom had ended in failure
by 1889 (see 1872). Under the
terms of the Treaty of Uccialli,
Italy thought it had the right
to establish a protectorate
over Abyssinia, but this was
contested. By 1895, the

disagreement between Italy and
Abyssinian emperor Menelik II
(1844–1913) had turned into an
armed conflict. The turning point
was the Battle of Adwa on
March 1, 1896, at which 80,000
Abyssinians defeated 20,000
Italian soldiers.

Early X-ray
One of the first X-ray photographs
made by German professor Wilhelm
Conrad Röntgen (1845–1923)
captured a woman’s hand with rings.

Olympic revival
The cover illustration for the April edition of Scribner’s Magazine
celebrated the revival of the Olympic Games, being held in Athens,
Greece. There were 43 events, in nine different sports.

 Marconi’s wireless
The wireless telegraph (replica

shown) developed by Guglielmo
Marconi paved the way for the
development of radio technology.

1895 1896

April R
eviv

al of

the Olympic

Games in

Athens, G
reece

March 30 Germ
an

Rudolf D
iesel

(1838–1913) patents

the Diesel engine

May 18 US Supreme

Court e
stablishes a

“separate but e
qual”

doctrin
e between blacks

and whites

December 28 World
’s

first m
oving picture film

shown in Paris

March 4 Formosa

(Taiwan) ceded fro
m

China to Japan

Guglielmo Marconi, Italian inventor

,,

,,EVERY DAY SEES HUMANITY
MORE VICTORIOUS IN THE
STRUGGLE WITH SPACE AND TIME.

7,000
THE NUMBER OF
ITALIANS KILLED
AT ADWA

April 1
7 Treaty of

Shim
onoseki m

arks

end of C
hina–Japan

war

July 31 Basque

Natio
nalist P

arty

founded

November 8 Wilhelm

Conrad Röntgen

discovers th
e X-ray

March 1 Abyssinian

arm
y d

efeats Ita
lians at

Battle
 of A

dwa
August 1

6 Discovery
of

gold along th
e Klondike

River, north
west C

anada,

sparks a gold rush

June 4 Henry
Ford’s

first automobile, th
e

Quadricycle,

completed September 22

Queen Victoria

becomes longest

reigning m
onarch in

Briti
sh history

June 15 Earthquake and

tsunami in
 Sankiru

,

Japan, kills
 27,000 people

1896 OLYMPIC GAMES

43 THE NUMBER
OF EVENTS

14 THE NUMBER
OF COUNTRIES

241 THE NUMBER
OF ATHLETES

A cartoon entitled “The concert of nations,” in an 1897 edition of Le Petit
Journal, satirizes the Thirty Days’ War, also known as the Greco–Turkish War.

Four soldiers raise their rifles over the brush of San Juan Hill, Cuba,
as they fight from trenches during the Spanish–American war.

Cyclists of the Lancashire Fusiliers
took part in the South African War.

ALTHOUGH THE TEN YEARS’
WAR HAD BEEN UNSUCCESSFUL
(see 1868), many Cubans were
unwilling to accept continued
control by Spain. Leading the
renewed cries for independence
was the Cuban Revolutionary
Party. It declared a republic in
eastern Cuba and began a guerilla
war, known as the Cuban War of
Independence. Soldiers managed
to reach Havana by the following
year, although they were driven
back. The US would end up
getting involved when the
battleship Maine was blown up
in the Havana harbor (see 1898).

Trouble was brewing between
Greece and the Ottoman Empire
over the situation in Crete. There
had been a brutal suppression of
a Christian uprising on the island
the year before, and Greece was
determined to annex the territory.
However, the Thirty Days’ War
did not have the outcome Greece
desired. When an armistice was
agreed in August, it was forced to
pay an indemnity and it lost part
of the territory of Thessaly. The
Turks withdrew their troops from
Crete and the island was made an
international protectorate.

Meanwhile, Britain was
undergoing a remarkable boom
in coal mining. The level of coal
production had doubled since
the 1860s. The mining industry
was also a major employer—
in 1897 the number of miners in
Britain was around 695,200, rising
from about 216,200 in 1851.

WITH THE DESTRUCTION OF THE
USS Maine—blown up while
docked in Havana’s harbor—
the US made the decision to go
to war against Spain. Cuba’s
struggle for independence had
already attracted much support in
the US. The government blamed
the Maine incident—in which 260
crew members were killed—on
Spain. Although Cuba and Spain
had agreed an armistice on
April 9, the US began the
Spanish–American War only
a few weeks later, on April 25.
Battles were fought in two
theaters: the Atlantic and the
Pacific. US Navy ships sailed into
Manila Bay, in the Spanish
Philippines, while another fleet
made incursions into the southern
harbor of Cuba, Santiago, where
troops then disembarked. By
July 25, Spain had capitulated. It
would pay a steep price for what
the US Secretary of State John
Hay (1838–1905) called “a
splendid little war” in a letter to
his friend and future US president
Theodore Roosevelt (1858-1919),
who had led the First Volunteer
Cavalry (known as the “Rough
Riders”). Under the terms of the
Treaty of Paris of December 10,
Spain had to give up its remaining
colonies, allowing Cuba its
independence and ceding Puerto
Rico, Guam, and the Philippines
to the US. However, the US
continued to occupy Cuba, and the
following year tried to exclude
Cubans from governing, and
disbanded the army. Around the
same time the US also managed
to annex the islands of Hawaii.

Meanwhile, in Egypt, Britain and
France became embroiled in the
Fashoda Incident, which involved
territorial disputes over their
respective attempts at expansion
in Africa. The British wanted to
build a railroad linking Egypt
and Uganda while France wanted
to continue its eastward drive into
the Sudan. Although their troops
met in Fashoda on September 18,
the situation did not escalate into
war, as all sides wanted to avoid
battle. Instead they decided that
British, French, and Egyptian flags
should fly over the fort that the
French had occupied. Eventually,
they agreed that their boundaries
would be marked by where the
Nile and Congo rivers divided.

HOSTILITIES BETWEEN THE
BOERS AND BRITISH were once
again heading toward conflict.
They had already clashed in the
First Boer War (see 1880). This
time Boers were demanding that
British troops protecting mining
interests should withdraw from
the Transvaal, but this request
was ignored. So the South African
Republic and the Orange Free
State declared war on Britain in
October. The South African War
would last less than three years
but, for the British, it would
become the largest since the
Napoleonic Wars, as its forces
reached some 500,000 men.
The war was fought across a
hostile terrain, which the
Boers—whose
troops numbered
less than
90,000—could
use to their
advantage. The
war became
infamous
because of
the treatment
of Boer
civilians, who
saw their
farms burned
and women and
children put
into camps
where up to
25,000 died.

1897 1898 1899

October 10 Cuba becomes

autonomous but n
ot fu

lly

independent fr
om Spain

June 9 Brita
in

secures 99-ye
ar

lease of H
ong Kong

July 7 US annexes th
e

Hawaiian islands

November Sigmund Freud

(1856–1939) publishes The

Interpretatio
n of D

reams

October 11 Start o
f

South African War,

between Briti
sh and

Boers (to
1902)

August 7
 Battle

 of A
bu

Hamed sees Briti
sh

reconquer S
udan

April 2
5 US declares war

on Spain

January 1

Puerto Rico

ceded to US

December 10

Treaty of P
aris

signals end of

Spanish–Americ
an War

329

A writer, philosopher,
journalist, and political
theorist, José Martí became
a key figure in the Cuban
revolutionary struggle. He
is considered a national
hero for his planning and
leadership during the Cuban
War of Independence. He
died on the battlefield at Dos
Ríos, in the east of the island.

JOSE MARTI (1853–95)

Coal mining in Britain
By 1897, Britain was the world
leader in coal production. Its output
of 200 million tons put it ahead
of the US and Germany, who
were also large coal producers.

War medal
The Queen’s South Africa Medal,
awarded to military personnel who
served in the war, is engraved with
a Jubilee bust of Queen Victoria.

Hawaii annexed
In a contemporary illustration,
Hawaiians in Honolulu receive
news of their annexation by the US.
The US would also take control of
Guam and the Philippines.

August 2
9 The First Z

ionist

Congress convenes in

Basle, Switzerla
nd

February 15

USS Maine explodes

and sinks in Havana

harbor—
Spanish

sabotage

suspected

September 20 Greece and

Turkey s
ign peace tre

aty,

ending Thirty
 Days’

 War
January 1

City
 of G

reater New York

created by u
nitin

g

neighborin
g boroughs

July 29 Peace Conference

at th
e Hague establishes

an internatio
nal court

of arbitra
tio

n

April 9
 Arm

istice

between Spain and Cuba

C
O

A
L

 (M
IL

LI
O

N
S

O
F

TO
N

S)

1865 1897
0

50

100

150

200

250

330

This illustration shows the storming of Beijing by the international force that
arrived to fight the anti-Western attacks during the Boxer uprising.

Queen Victoria’s funeral procession
makes its way through London.

Prince Saud Ibn Abdul-Aziz, the first
monarch of the modern Saudi state.

THE GROWING PRESENCE OF
WESTERNERS—especially
Christian missionaries—in China
was starting to cause public
anger. This eventually erupted into
the Boxer Rebellion, which was a
peasant uprising that aimed to
eject all foreigners from China.
The group behind the attacks had
earlier founded a secret society
known as the “Righteous and
Harmonious Fists,” hence the
sobriquet “Boxer.” Members of
the group were also found among
the Qing court, and so the
movement’s violent attacks on
foreigners and Chinese converts
to Christianity were
officially sanctioned.
An international
relief force of
2,100 troops
from Britain,
France, Italy,
Germany,
Russia, Japan,
and the US was
eventually sent to
the port of Tianjin
in June 1900, but
the Boxers

THE SOUTH AFRICAN, OR ANGLO–
BOER, WAR between Boer settlers
and the British ended on May 31.
The end of the war was hastened
when the British adopted a
“scorched earth” policy, which
involved destroying crops and
livestock to limit Boer supplies.
The dispossessed Boer women
and children were rounded up into
concentration camps. Under the
Treaty of Vereeniging, the Boers
were forced to recognize British
sovereignty in South Africa, ending
the independence of the Orange
Free State and the South African
Republic. The whole territory was
now under British control.

Meanwhile, Ibn Saud (c. 1880–
1953) recaptured the Saud
dynasty’s formal capital of Riyadh,
after decades of civil war (see
1843). In 1901, Saud, who was
living in Kuwait, set out to take
back the territory he had been
forced to leave by the rival
Rashids. He and his men reached
Riyadh in January 1902 and crept
into town, waiting to ambush the
Rashidi governor the following
morning. Soon Saud had taken
the city and the territory, with the
help of a growing number of
supporters. This became the
kingdom of Saudi Arabia in 1932,
and it remains under the Saud
family’s rule to the present day.

On the Caribbean island of
Martinique, the violent eruption of
Mount Pelée killed around 30,000
people and destroyed the port of
Saint-Pierre on May 8. The
volcano had previously erupted in
1792 and 1851, but on nowhere
near the scale of the 1902 eruption.

THE MANY COLONIES THAT HAD
BEEN FOUNDED IN AUSTRALIA—
Victoria, New South Wales,
Queensland, South Australia,
Western Australia, and
Tasmania—ushered in a new era
on January 1, after the drafting
and approval of the constitution
and official establishment of the
Commonwealth of Australia.

A few weeks later, Great Britain
and its colonies mourned the loss
of Queen Victoria, who died on
January 22. She had ruled the
nation and empire for 63 years,
making her reign the longest by
a British monarch. Her son,
Edward VII (1841–1910), took the
throne, and the largely peaceful—
though very socially stratified—
period under his rule was known
as the Edwardian era.

continued to burn down churches
and kill Christians. After the
international troops seized
several forts, the empress
dowager Tz’u Hsi (1835–1908)
ordered all foreigners to be killed,
and many foreign ministers were
murdered. After the arrival of
reinforcements, the international
force made its way to Beijing,
which it captured. The empress
dowager fled, and a truce was
negotiated with the imperial
princes in September 1901. This
put an end to the violence and
provided for reparations to be
made. While these events were
taking place, the Russians took
the opportunity to occupy
southern Manchuria, which
bordered southern Russia.

In Africa, mining began in
Katanga, a southern region of the
present-day Democratic Republic
of the Congo. The discovery of rich
copper deposits—as well as
other minerals, including zinc,
cobalt, and tin—led to the rapid
establishment by Europeans of
mining infrastructure, such as
railroad lines, and towns began to

spring up in this
region. As mining
companies
proliferated,
Katanga was
soon one of the
most highly
industrialized areas

of the Congo, but the many
Africans employed performed
the dirty and dangerous work
in the mines for very little pay.

Meanwhile, in West Africa,
British troops faced a rebellion
by the Asante, which took eight
months to subdue. Unrest in the
Gold Coast region continued
throughout the following decade
as Africans continued to resist
British rule.

Across the Atlantic, in the US,
decades of immigration had
caused the country’s population
to nearly double. There were
around 35.5 million people living
in the US in 1870, and by 1900
that number had reached more
than 75 million. Much of this
growth had been in urban
areas—some 40 percent of the
population were living in cities
rather than settling in rural
communities. Going underground

A Metro sign built into a lamp-
post in Paris, France. The first
underground train line was opened
in Paris in 1900.

Commonwealth stamp
This stamp showing Queen Victoria
is from Australia, which brought its
colonies into a federation the same
year the monarch died.

1900 1901 1902

June 5 Briti
sh soldiers

take Pretoria in Second

Anglo-Boer W
ar

July 19 Firs
t subway

line opens in Paris

April 2
2 Battle

 of K
ousseri:

the French take contro
l of

Chad afte
r d

efeatin
g and

killin
g warlo

rd Rabi

az-Zubayr

January 24 Second

Anglo–Boer War:

Briti
sh atte

mpt to
 re

lieve

Ladysmith
 at th

e Battle
 of

Spion Kop ends in defeat

September 14 Theodore

“Teddy” Roosevelt

(1858–1919) elected US

president May 31 End of

Second Anglo–Boer

War w
ith

 Treaty

of V
ereeniging

May 20 Cuba

becomes

independent of U
S

December 10

Egypt opens first

Aswan Dam

February 15 Berlin

U-Bahn underground

opens

January 222

Queen Victoria dies,

Edward VII (
1841–1910)

ascends Briti
sh th

rone

Nigeria

becomes

Briti
sh

protectorate

May 18 Tonga becomes

a Briti
sh protectorate

April 3
0 Hawaii

becomes an official

US te
rrito

ry
August 1

4 Boxer

Rebellio
n in China:

internatio
nal fo

rces

invade Beijin
g to fre

e

European hostages

Growing nation
Thanks to decades of immigration,
the population of the US had
soared, reaching more than
75 million by 1900.

0
10

20

30

40

50

60

70

80

M
IL

LI
O

N
S

1850 19001800

June 11 New Zealand

annexes th
e Cook Islands

September 25 Brita
in

annexes Asante kingdom

(part o
f G

hana)

October Russian

occupatio
n of

Manchuria

July 2 Firs
t zeppelin

flight ta
kes place in

Germany

The original 1903 airplane designed by Wilbur and Orville Wright makes
its first flight on December 17, 1903 in Kitty Hawk, North Carolina.

The French newspaper Petit Journal shows how the Russian sick and
wounded were transported on skis during the Russo–Japanese war.

Lion in the path
The United States
publication Judge
depicts the Panama
Canal as the “lion in
the path” in this
political cartoon.

Russo–Japanese War
This map shows the course of the
conflict in which a victorious Japan
drove Russia out of Manchuria,
forcing Russia to give up its
expansionist policy in East Asia.

TWO BROTHERS IN THE US, WILBUR
(1867–1912) AND ORVILLE (1871–
1948) WRIGHT, became obsessed
with the growing science of
aviation and were determined to
fly. They pumped the profits from
their bicycle shop into their
experiments and built a biplane.
In the town of Kitty Hawk, on the
coast of North Carolina, they
began to conduct experiments. On
the morning of December 17,
their work paid off when Orville
made what is considered to be the
first successful flight in an
airplane that the pilot had
complete control over (as opposed
to earlier attempts with gliders).
He traveled 197 ft (60 m) in 12
seconds. Later that day Wilbur
flew 850 ft (259 m) in 59 seconds.

Farther south, in Panama, the
US had resurrected the idea of
building a canal between the
Atlantic and Pacific, the first
attempt at which had failed more

than a decade before (see 1889).
The US wanted to purchase the
assets of the former French
holding company and begin
construction, but talks with the
Colombian government (which
still controlled the isthmus) broke
down. Soon after, in 1903, Panama,
with the backing of the US,
declared its independence. By
1904, Panama and the US had
agreed on the terms of the
Panama Canal Zone, in which the
US would be permitted to exercise
its jurisdiction until 1979, and
work on the canal began.

In France, cyclist Henri
Desgrange (1865–1940) organized
a race that would become one of
the most prestigious in the world:
the Tour de France. Its roots,

however, were
intertwined with
the infamous
Dreyfus Affair.
This was a scandal
involving Alfred
Dreyfus (1859–
1935), a French
officer who was
accused of treason.
Evidence came to
light that cleared
Dreyfus, but it was
suppressed.
Dreyfus was
Jewish, and France

became divided over the issue
of anti-Semitism. During the
scandal, the sports newspaper
Le Vélo supported Dreyfus. Angry
advertisers decided to set up a
rival periodical, L’Auto-Vélo, later
called L’Auto. Cycling promoter
Desgrange was hired as editor.
However, L’Auto’s sales were
initially poor, and so a race
was organized to promote it.
Desgrange devised a month-long
cycling contest (though it was
later shortened) which followed
the route of Paris–Lyon–
Marseille–Toulouse–Bordeaux–
Nantes–Paris. On July 1, 60
competitors set off. The event’s
first winner was Maurice Garin.

JAPAN AND RUSSIA HAD BEEN
COMPETING to expand their
influence in Manchuria and Korea.
Russia had built its Trans-Siberian
railroad (see 1891), which now had
a line running into Manchuria,
annexed during the Boxer crisis in
China (see 1900). During this time,
Japan had begun to build up its
army and navy, and approached
Russia in 1903 to suggest they
recognize each other’s mutual
interests in these regions. The
talks broke down on February 6,
1904, and three days later Japan
attacked Russian warships, sinking
two of them and triggering the
Russo–Japanese War. Japan
then sent troops into Manchuria
and Korea, forcing the Russians
farther north over the course of

the year. A peace deal was
brokered by US President
Theodore Roosevelt (1858–1919),
and on September 5 a treaty was
signed that forced Russia to leave
Manchuria, cede part of the island
of Sakhalin to Japan, and recognize
Japan’s interests in Korea, as well
as grant fishing rights off the coast
of Siberia. Japan’s victory against
Russia marked its emergence as
a major world power.

In Africa, German troops were
facing rebellions in their colonies.
Revolts broke out in German
South West Africa (Namibia),
where the Khoikhoi people had
risen up in 1903, followed by the
Herero in 1904. Many Africans
were rounded up and put into
concentration camps, where
the work conditions were so dire
that more than half of the prisoners
died. By the time Germany had
suppressed the rebellion, in 1908,
about 80 percent of the Herero
and 50 percent of the Khoikhoi
peoples had been killed, either in

the course of the
conflict or while
interned in the
camps.

1903 1904

December 17 Inventor

brothers Orvi
lle and Wilbur

Wright m
ake first fl

ight at

Kitty
 Hawk, N

orth
 Carolina

November 4 Panama

declares independence

fro
m Colombia with

US backing

May 9 The City
of Truro

becomes th
e first lo

comotive

to exceed 100 mph,tra
veling

fro
m Plym

outh to London,

England

February 8

Russo-Japanese War

(to
 1905) begins when Japan

sinks tw
o Russian warships

June 11 Serbia’s King

Alexander O
brenović

(b. 1876) and Queen

Draga (b. 1864) are

assassinated
November 18

Deal signed between

US and Colombia to start

on Panama Canal (c
anal

opens in 1914)September 29

Prussia is first to

require
 drivers’ lic

enses

for a
utomobiles April 8

 Brita
in and

France sign Entente

Cordial pavin
g way fo

r

peaceful re
latio

ns ever s
ince

January 12

Herero Rebellio
n

in Germ
an South

West A
fric

a begins

331

12
SECONDS
THE DURATION
OF THE
WRIGHT
BROTHERS’
FIRST FLIGHT

October 21 Russo–Japanese War:

Dogger Bank incident in
 which

Russian fleet accidentally
fires on

Britis
h tra

wlers in North
 Sea

Honshu

Yellow
Sea

Sea of
Japan

HiroshimaShimonoseki

Pusan

Wonsan

Seoul

Yingkou

Weihaiwei

JAPAN

MANCHURIA

KOREA

QING
CHINA

RUSSIA

Tsushima
27–28 May 1905

Port Arthur
Aug 1904–

Jan 1905

Liaoyang
26 Aug–2 Sep 1904

Mukden
21 Feb–10 Mar 1905

Mokpo

Hoeryong

Vladivostok

Harbin

Changchun

Beijing
Funing

Dairen Piziwo
Dagushan

Dashiqiao
Fushun

Jilin

Qingdao

Japan

Japanese advances

to Russia 1897,

area leased

route of Russian

Japanese victory,

KEY

Qing China

to Japan 1905

1904–05

Baltic fleet

with date

to Japan 1895

1750 –1913 THE AGE OF REVOLUTION

332

THE STORY OF

THE CAR
 FROM THE MODEL T TO HYBRIDS, CARS HAVE BEEN A DRIVING FORCE FOR CHANGE

Although the late 19th century witnessed many
significant technological innovations in the
realm of transportation, such as the development
of steamships, none would come close to having
the widespread and immediate impact of the
development and mass production of the car.
Although automobile ownership was at first only
the preserve of the wealthy, the US inventor Henry
Ford was able to increase output and push down

prices, so that by the 1920s many eager
consumers could buy a car. This had a profound
effect on the landscape as highways sprang up,
and by the 1950s, suburbs in the US were planned
around the idea that residents would be driving.

THE AGE OF THE AUTOMOBILE
Despite the subsequent problems—especially
pollution and traffic jams—the love affair with
the car has never ceased. Indeed, as people in
developing countries become richer, they too want
to be car owners. Now the challenge is to find
more fuel-efficient and environmentally friendly
ways to power cars, and more manufacturers are
experimenting with other forms, such as hybrids
(see panel, right). However, in spite of these
issues, the automobile continues to be an integral
part of transportation networks all over the world.

After thousands of years of slow transportation using ships, horses, or even
traveling on foot, the development of the automobile revolutionized the way
the world thought about distance and speed. Instead of spending days on a
trip, people and goods could move hundreds of miles in a matter of hours.

15th century
Leonardo da Vinci’s car
The Renaissance Italian
designs the world’s first
self-propelled wagon.

Reconstructed
da Vinci car

1801
The steam-powered car
Richard Trevithick, a British
inventor, creates a smaller,
lighter version of the steam
engine and calls it the
“road locomotive.”

Trevithick’s road locomotive

1867–77
The four-stroke
Otto engine
The German inventor
Nikolaus August Otto
patents his four-
stroke internal-
combusion engine.

Otto
engine

1769–70
The first true automobile
The French engineer Nicolas Cugnot
builds a steam-powered vehicle that
can reach speeds of up to 2 mph (3 kph).

1860
The coal–gas engine
Belgian Jean-Joseph

Étienne Lenoir invents
a two-stroke internal-

combustion engine
fired by coal gas.

Cugnot’s
Faradier Lenoir gas engine

1885
Internal combustion

improves
The Germans Karl
Benz and Gottlieb

Daimler separately
develop practical cars

with internal-
combustion engines.

Benz three-
wheeler

Ford Model T

Automobile engineers have long been trying
to find ways to run cars on other fuels than
gasoline, including solar power and battery power.
Hybrid cars combine a fuel engine with a battery
engine, giving the driver better fuel consumption
and producing less pollution.

HYBRID CARS

Rolling off the assembly line
Workers on the assembly line at the Ford Motor Company
assemble a Model T. Ford’s innovative factories allowed
the company to assemble millions of cars very quickly. Henry Ford, US industrialist, My Life and Work, 1922

,, ANY CUSTOMER CAN HAVE A CAR PAINTED
ANY COLOR THAT HE WANTS SO LONG AS
IT’S BLACK. ,,

333

THE STORY OF THE CAR

1913 Ford Model T
Henry Ford’s design classic has many
of the features found in today’s cars.
As well as being relatively cheap, it
was sufficiently robust and reliable
to withstand the rough roads of the
US at the time.

1885–86
The four-wheeled car
Gottlieb Daimler
makes improvements
to the engine and adds
a fourth wheel to the
body, producing the
first modern car.

1930s
Volkswagen’s
“compact car”
Developed in
Germany, the
“people’s car”
marks the rise
of the affordable,
fuel-efficient car. Volkswagen Beetle

1997–present
Hybrid cars
Car makers look for cleaner,
cheaper ways to fuel cars.

Toyota Prius

1889–90
Front-mounted engines
René Panhard and Émile

Levassor of France are
the first to build entire

cars for sale and to put
the engine at the front.

Panhard et Levassor Dos-a-Dos Rolls Royce Silver Dawn

1903–30
The Ford Model T
The US car manufacturer Henry
Ford begins production of the
mass-market Model T. By 1927,
some 15 million cars have been
produced, thanks to Ford’s
moving assembly lines.

1940s–50s
The rise of the luxury car

Brands such as Rolls
Royce and Cadillac

become bywords for
the most luxurious
cars for sale.

1890s–early 1900s
Early electric cars
Not all cars are
developed with gasoline
engines. Some 28
percent were using
electricity by 1900.

solid rubber
tire

starting handle

brass struts
support windshield

brass horn with
rubber squeeze bulb

wooden wheel

brass-framed
windscreen with
two panels

brass wing
mirror

open-bodied model
had no doors

acetylene-powered
headlight

kerosene-powered
sidelight

shock absorber

334

Life for Romanian peasants was
harsh and many wanted land reform.

The ruins of the San Francisco City
Hall after the 1906 earthquake.

German-born Albert Einstein became one of the world’s most famous
scientists after the development of his Special Theory of Relativity.

IN RUSSIA, DISCONTENT WITH THE
CZAR, NICHOLAS II, had been
growing, and there were calls for a
constitutional monarchy. This was
compounded by the humiliating
defeat in the Russo–Japanese
War (see 1904). Protests spread
around the country. In February,
Nicholas promised to set up an
elected assembly, but this did
nothing to stop the unrest. Finally,
the military joined in, and June
saw a mutiny by the crew of the
battleship Potemkin. By October,
Nicholas promised a constitution
and an elected legislature, but this
was insufficient for the protesters,
who organized themselves into
soviets (revolutionary councils).
One of the leaders, Leon Trotsky
(1879–1940), was jailed. Although
the protests continued, anti-
revolutionary forces finally
suppressed what became known
as the Russian Revolution of
1905. The following year, Nicholas
implemented reforms, the
Fundamental Laws, which
included the creation of an
elected legislature, or Duma.

In Switzerland, the German
physicist Albert Einstein
(1879–1955) had received his
doctorate and international
acclaim for his publications. The
most influential was known as
the Special Theory of Relativity,
which explained the relationship
between mass and energy in the

SITUATED ON ONE OF THE WORLD’S
MOST ACTIVE FAULT LINES—the
San Andreas, which runs for
810 miles (1,300 km)—the city of
San Francisco is susceptible to
earthquakes. By 1906, people in
the growing city were used to the
earth moving—there had been
recorded quakes in 1836, 1865,
1868, and 1892—but nothing had
been done to make the city of
400,000 people better prepared.
On April 18, San Francisco bore
the brunt of what was later
estimated to be a 7.8 magnitude
earthquake, while people as far
afield as Los Angeles and Nevada
also felt shaking. The quake
lasted less than a minute, but it
wreaked damage that would take
years to repair, as buildings
collapsed and many caught fire
throughout the city.

In India, the All India Muslim
League was established—initially
with the support of the British
government—with the aim of
protecting the rights of Muslims.
Some 3,000 delegates attended its
first meeting on December 30. By
1913 it had joined the growing call
for self-rule in India.

PEASANT UNREST THAT HAD BEEN
SPREADING throughout the
countryside in Romania
culminated in a revolt in 1907.
This was fueled by land issues,
as the peasants were forced into
exploitative contracts, meaning
many farmers had to live in
poverty. As the rioting spread
through villages, up to 10,000
people were killed before it was
suppressed by the military.

In Southeast Asia, Cambodia
had clawed back some of its
western provinces from Thailand
due to French pressure. By 1863,
France had established a strong
presence in Cambodia, eventually
restricting the Cambodian king’s
powers and installing a governor.
This paved the way for colonization
by the French, but angered
Cambodian nationalists. The
resistance was quelled by 1907.

equation E=mc2. In 1921 he would
receive a Nobel Prize for his
scientific contributions.

In India, the British viceroy Lord
Curzon (1859–1925) was facing
increased nationalist opposition.
He decided to partition the

province of Bengal, joining
East Bengal and Assam, with a
capital in Dhaka. This move was
attacked as an attempt to stifle
the nationalist movement,
which had strong support
throughout Bengal.

190719061905

August 2
3 US tro

ops

appear in
 Cuba at re

quest

of ousted president

June 30 Special Theory
of

Relativi
ty p

ublished by

Germ
an physicist A

lbert

Einstein (1879–1955)

August 3
1 Creatio

n of

Triple Entente, an

allia
nce between

Brita
in, France, and

RussiaMarch 15 Nineteen

women elected to

Finnish parlia
ment

March Peasant re
volt

in Romania against

feudal la
ws

June 7 Norway

gains independence

October 16 Partiti
on of

Bengal and natio
nalist

agitatio
n in India

Albert Einstein, in the Franklin Institute Journal, March 1936

,,

THE ETERNAL
MYSTERY OF THE
WORLD IS ITS
COMPREHENSIBILITY. ,,

Film poster
The film Battleship Potemkin
(1925), made by the Russian director
Sergei Eisenstein, dramatized the
1905 mutiny of the ship’s crew.

The French in Thailand
A 19th-century French gunboat,
armed with a Hotchkiss Cannon,
patrols the waters of the Chao
Phraya River in Bangkok, Thailand.

BUILDINGS
DESTROYED

PEOPLE
DIED

MILLION
OF DAMAGE

25,000

450–700

$350

April 1
8 Great S

an

Francisco earthquake

alm
ost d

estro
ys

the city

December 30

Foundatio
n of

All I
ndia

Muslim
 League

January 22 Bloody

Sunday massacre of 500

Russian demonstra
tors

at th
e Winter P

alace,

St P
etersburg

March 31 Start o
f th

e First

Moroccan Crisis in which

Germ
any c

hallenges France’s

dominance in Morocco

April 4
 Earth

quake in

Kangara, In
dia, kills

 20,000

May 15 Las Vegas

founded in th
e US

May 27 The Japanese fleet destro
ys

the Russian fleet at th
e Battle

 of

Tsushim
a in th

e Russo–Japanese War

July 25 Korea

becomes a

protectorate

of Japan

SAN FRANSISCO EARTHQUAKE

An engraving in the Italian newspaper La Domenica del Corriere, from February 1908, depicts the assassination of
Charles I, king of Portugal. He was murdered during a period of increased calls for a republican government.

PORTUGAL WAS CONVULSED BY
REVOLUTION following the
assassination of its king, Charles I
(1863–1908), in February. Already
a highly unpopular monarch, he
made matters worse by deciding
to appoint his own prime minister
—bypassing parliament in the
process. Events took a violent turn
on February 1 when Charles and
his eldest son, Lúis Filipe, were
shot while they were traveling in a
carriage in Lisbon. Charles was
succeeded by his son, Manuel II
(1889–1932), who managed to
survive on the throne for just a
couple of years before being
overthrown (see 1910).

In Africa, the Congo Free State
(see 1884) was abolished and
Belgium’s government
established the Belgian Congo.
The Free State had been run by a
private company with Belgian
King Leopold II (1835–1909)
ruling over it personally. Africans
working in the Free State provided
the company with valuable
rubber and ivory. However,
reports of the appalling labor
conditions led to an international

outcry and calls for reforms.
Belgium’s answer to these
demands was to make the
territory an official colony and
rule it from Brussels, ensuring
the continued supply of Congolese
products. But the brutal
conditions persisted, and the
population dropped from an
estimated 20–30 million in 1884
to around 8.5 million by 1911.

Meanwhile, Austria–Hungary
also reconfigured its colonial
relationships—in its case with
Bosnia–Herzegovina, which it
had already occupied (see 1878).
It had become worried about the
implications of the Young Turk
Revolution underway in the
neighboring Ottoman Empire (see
1909). Austria–Hungary was
concerned that its power in the
Balkans might be undermined
because, technically, Bosnia–
Herzegovina was still under

Ottoman suzerainty and one of the
Young Turks’ aims was to reclaim
the territory. After securing
Russia’s support, Austria–
Hungary annexed Bosnia–
Herzegovina. This move
immediately angered nearby
Serbia, which called for a section
of Bosnia–Herzegovina that would
give it access to the Adriatic Sea.
Russia was soon caught in the
middle of what would later be
known as the Bosnian Crisis.
At first it sought to secure some
concessions for Serbia, but it later
bowed to the demands of
Austria–Hungary and its allies.
During this period, Bulgaria’s
Prince Ferdinand (see 1887)—
whose role as leader was not yet
recognized by Russia and many
other European countries—took
advantage of the crisis to proclaim
Bulgarian independence from
the faltering Ottoman empire.

FOLLOWING THE SUCCESSFUL
REBELLION BY THE YOUNG TURKS
the previous year, in 1909 the
Committee of Union and
Progress—the group’s political
wing—had taken control of the
levers of power within the
Ottoman Empire—something
they would maintain for the next
couple of years, despite internal
disputes. The Young Turks had
wanted to force the sultan to
restore the constitution, and
once this was accomplished Abdul
Hamid II (r. 1876–1909) ruled as a
constitutional monarch, although
only briefly—he was deposed on
April 27. They then proceeded to
make his brother, Mehmed V
(r. 1909–1918), the new sultan.

Many of the Young Turks had
been students and members of
the Ottoman intelligentsia and
they organized themselves while
living in Europe and British-

controlled Egypt. Although they
were initially seen as “liberal,”
many of their policies were
considered repressive, especially
elsewhere in the empire. Much of
the anger lay in the Young Turks’
nationalism, which meant they
wanted to push a Turkish identity
at the expense of the many large
ethnic groups throughout the
Ottoman world, such as the Arabs
and Slavs. However, they did
implement some progressive
reforms, such as secularizing
the legal system and improving
education, including allowing
women better access to
schooling. They also wanted
to limit the amount of foreign
influence throughout the
empire in areas such as
Bosnia–Herzegovina (see 1908).

1908 1909

December 17 Abdul

Hamid II (
1844–1918)

dissolves Turkish

parlia
ment

October 6 Austria
–

Hungary
annexes

Bosnia–Herzegovina
February 1

Assassinatio
n of C

harles

I of P
ortugal (1

863–1908)

and his heir t
o th

e th
rone

July 25 French

avia
tor L

ouis Blériot

(1872–1936) fl
ies

across English

Channel

335

Sultan Mehmed V
The 35th Ottoman sultan, Mehmed V
(1844–1918), was effectively a puppet
for the Young Turks’ Committee of
Union and Progress.

The Austro–Hungarian Empire
In 1908, Austria–Hungary was eager
to assert its control over the Balkan
states of Bosnia and Herzegovina in
order to prevent the Ottoman Empire
from taking the territory.

Mustafa Kemel Ataturk, first president of Turkey, 1926

,, ONE DAY MY MORTAL
BODY WILL TURN TO DUST,
BUT THE TURKISH REPUBLIC
WILL STAND FOREVER. ,,

Having been involved with
the Young Turk Revolution
of 1908, Mustafa Ataturk
led the Turkish national
movement in the Turkish
War of Independence. When
the Republic of Turkey was
established in 1923 he
became its first president.

MUSTAFA KEMEL
ATATURK (1881–1938)

July 3 Young

Turk re
volutio

n

demands re
form

in Otto
man Empire

September 27

Henry
Ford

produces first

Model T
 car

August 8
 Wilb

ur W
right

(1867–1912) m
akes

first contro
lled

powered flight

May 26 Firs
t m

ajor

commercial oil d
iscovery in

Middle East is
 m

ade at

Masjid-al-S
alaman in

southwest P
ersia

September 22

Bulgaria declares its

independence fro
m

Otto
man Empire March 10 Anglo–Siamese

Treaty signed in Bangkok

April 2
7 Mehmed V

(1844–1918) succeeds his

brother a
s th

e sulta
n of

the Otto
man Empire

April 1
9 Anglo–Persian

Oil C
ompany (la

ter B
P)

founded in Ira
n

November 18 Nicaraguan

president José Santos

Zelaya (1853–1919) orders

executio
n of 500

revolutio
narie

s

The Kingdom of Hungary

The Austrian Empire

Bosnia–Herzegovina

Border of Austria–Hungary

KEY

Prague

Vienna
Salzburg

Venice
Milan

Munich

Sarajevo

MostarSplit

Ljubljana
Trieste

Budapest

Szeged

Bucharest

Fiume (Rijeka)

Belgrade

LvivKrakow

Bratislava

Pula

ALBANIA

ROMANIA

BULGARIA

SERBIAITALY

G E R M A N
E M P I R E

R U S S I A N
E M P I R E

A U S T R I A - H U N G A R Y

Adriatic Sea

January 5 Colombia

recognizes th
e

independence of P
anama

July 24 Constitu
tio

n

of 1876 re
instated

in Turkey

336

Emiliano Zapata was one of the leaders involved in the fight to oust Porfirio Díaz from office and put in place a
revolutionary government led by Franscisco Madero. Zapata was instrumental in organizing guerrilla troops.

Imperial officials flee from Tientsin during the Chinese Revolution, which
precipitated the end of the Qing dynasty, rulers of China since the 1600s.

A CENTURY AFTER ITS FIRST
REVOLUTION (see 1810), Mexico
was once again caught up in the
throes of political change. Liberal
reformers had begun to resent
Porfirio Díaz’s political machine
(see 1876) and the Regeneration
movement was formed. Members
of the group were often jailed, and
the publication of their newspaper
was suppressed. In 1906, they
published a manifesto calling for
a one-term presidency and
reforms to land—the return of
land confisicated by the Díaz
regime to its rightful owners—and
education. Díaz eventually allowed
the development of an opposition,
and other groups emerged.
However, Díaz jailed one popular
presidential candidate, Francisco
Madero (1873–1913), on the eve of

Manchus’ days were numbered.
In the US, exiled revolutionary
leader Sun Yat-sen (1866–1925)
had heard about the events in
China and returned home. He was
elected provisional president of
the country, although prime
minister Yuan Shikai (1859–1916)
had been given full power by the
imperial court. The two struck a
deal, although Yuan would try to
make himself emperor in 1915;
his efforts ended in failure three
months before he died in 1916.

 Meanwhile, in India, the British
were trying to display their
colonial might with an enormous
durbar, or assembly, in Delhi.
This was to mark the visit of
King George V and Queen
Mary. During the visit, the king
announced that the colonial
capital would be moved from
Calcutta to Delhi. Around the
same time, the unpopular policy
of partition in Bengal was ended
(see 1905), and the territory was
reunited. Over the following years,

EVENTS IN CHINA TOOK A
DRAMATIC TURN AS THE QING
DYNASTY—which had been in
power for more than 260 years—
faced a rebellion. Despite its
longevity, many Chinese always
considered the ruling Manchus
as foreigners. They were also
resentful at the growing number
of Westerners, who had been
permitted to move inland from the
port cities. The 20th century had
been full of unrest for China (see
1900) and this continued to grow
as revolutionary groups began
to form around the country. In
October, a revolutionary plot was
uncovered and the members
arrested and executed. Soldiers in
Wuchang who knew of the plot
decided to push forward with a
revolt; they led a mutiny on
October 10, which soon spread
throughout the country, and
the rebels declared China a
republic. They were met with
little resistance because many
officials accepted that the

the 1910 election, reneging on his
promise for fair elections. Madero
escaped to Texas and began to
organize an uprising for
November 20, the anniversary of
the previous Mexican revolution.
It was not a large rebellion, but
involved small towns being
attacked by pockets of guerrilla
groups, which the army was able
to suppress. However, by the
following year, the revolutionary
militias—many of them peasant
farmers—led by Francisco
“Pancho” Villa (1877–1932) and
Emiliano Zapata (1879–1919),
stepped up their attacks against
the army. Díaz surrendered his
office under the Treaty of Ciudad
Juarez, and by November
1911 Madero was installed as
president. However, he now came

in for attacks from the right and
the left as groups splintered from
the revolutionary movement. This
political fighting spilled over
into violence, with warfare
continuing for decades.

In East Asia, China invaded
Tibet once again, trying to assert
its claim to rule the territory.
This invasion came after British
attempts to occupy Lhasa in
1904, which were fueled by fears
that Tibet could fall under the
influence of Russia. This was
followed by a 1907 treaty between
China and Britain that recognized
China’s sovereignty over Tibet.
Tibet did not consider it valid,
and the Tibetans were able to
use the revolution that began
in China the following year (see
1911) as an opportunity to drive

out the Chinese.
For nearby Korea,

the consequences of the
Russo–Japanese war
(see 1904) had severe
ramifications. It had
allowed Japan to use
the peninsula for military
operations and in the
resulting Treaty of
Portsmouth, in 1905,
Korea was made a
Japanese protectorate,
and by 1910 had been
officially annexed.

1910 1911

September 29 Ita
ly

declares war o
n th

e

Otto
man Empire

 th
rough

the conquest o
f L

ibya

May 6 George V

(1865–1936) ta
kes th

e

Briti
sh th

rone

October 23 Vajira
vudh

(1881–1925) crowned

Rama VI,

King of S
iam

February 20 Egyptian

prim
e m

inister B
outro

s

Ghali a
ssassinated

(b. 1846)
November Mexican

Revolutio
n begins

Emiliano Zapata, leader during the Mexican Revolution

,, IT’S BETTER TO DIE UPON
YOUR FEET THAN TO LIVE
UPON YOUR KNEES! ,,

Casa Mila
Designed by the Catalan
architect Antoni Gaudi
(1852–1956), Barcelona’s
iconic Casa Mila was
constructed between
1905 and 1910.

Sun Yat-sen
The cover of the magazine Je sais
tout shows a picture of Sun Yat-sen,
president of the Chinese Republic.

6000
THE NUMBER
OF DIAMONDS
IN GEORGE V’S
CROWN

May 31 Union of S
outh

Africa created August 2
8 Montenegro

becomes an independent

kingdom under N
icholas I

October 5 Monarchy

overth
rown in Portugal: a

republic proclaim
ed

December Plague in

north
eastern China kills

more th
an 40,000 people

March Albanian

uprising against

Otto
man ru

le

May 25 Porfiro DÍaz re
signs

as president of M
exico

October 10 Wuchang

Uprising, le
ads to

colla
pse of Q

ing

dynasty i
n China

November Francisco

Madero (1873–1913)

becomes president

of M
exico

An illustration of General Lyautey,
the French governor of Morocco.

A photograph captures the moment when suffragist campaigner Emily Davison
is trampled by George V’s horse at Epsom on Derby Day.

a new part of Delhi was built,
with a monumental Viceroy’s
house and government buildings
designed by the leading British
architect Edwin Lutyens
(1869–1944). However, such
displays did little to quell the
growing nationalist sentiment.

In Europe, Marie Curie
(1867–1934), a Polish-born
French scientist, won her
second Nobel Prize, this time
in chemistry for her work on
radioactivity. She and her
husband, Pierre (1859–1906),
had been the recipients of the
1903 Nobel Prize for Physics.

In 1911, the world price of
rubber was beginning to soar,
fueled by its use in new
technologies, especially in the
production of automobile tires.
Rubber came from the sap of
trees that grew in the forests
of Brazil, Southeast Asia, and
West Africa.

THE OTTOMAN EMPIRE FACED
FURTHER UPHEAVAL with the
First Balkan War. The conflict
ended with the Turks losing
Albania, which became
independent, and Macedonia,
which was to be shared among
the Balkan allies (see 1913).

In March 1912, Morocco was
established as a French
protectorate under the Treaty
of Fez. The year before the new
sultan Abd al-Hafiz (c.1875–1937),
besieged in his palace, had asked
the French to help him suppress
internal dissent.

THE TREATY OF LONDON OF 1913
OFFICIALLY SIGNALED THE END
of the First Balkan War. However,
the Balkan League—Serbia,
Bulgaria, Montenegro, and
Greece—that had challenged
the Ottoman Empire soon
began to disintegrate. Bulgaria
attacked Serbia in June because
of a disagreement over the
division of Macedonia, although
the fighting ended a couple of
months later with a Serbian–
Greek alliance. Greece and
Serbia would receive most
of Macedonia with Bulgaria

only receiving a small part.
This internal division opened
a vacuum for the Turks. The
Young Turk government in
charge of the Ottoman Empire
was not satisfied with the
outcome of the Treaty of
London and it mounted
another invasion, this time
recapturing Adrianople
(modern Edirne) on July 20.
However, by this point it
had lost almost all of its
Balkan territory.

In Britain, the suffragist
battle to give women the
right to vote (see panel,
left) took a violent turn
as campaigner Emily
Davison (1872–1913)
threw herself in front of
King George V’s horse
during the Epsom Derby in June.
The horse, Anmer, struck
Davison’s chest and she was
knocked down and remained
unconscious for four days, until
she died of her injuries on June 8.
It remains unclear if her intention
was to commit suicide. A public
funeral was held for her in
London on 14 June.

By 1913, Henry Ford (1863–
1947), the head of the US Ford
Motor Company, which he set up
in 1903, had sold nearly 250,000
Model T cars. Although other
companies were making cars,
they were far too expensive for
average consumers. Ford wanted
to make them more affordable so
he began production of the basic
Model T. He also developed new
and more efficient production
techniques through the use of

moving assembly lines that he
had installed in his Michigan
factory. This improvement meant
that a completed chassis (car
body) could be made in just over
an hour and a half, while his
competitors took hours longer.

1912 1913

December Outer

Mongolia
 declares

its independence
April 1

4 Luxury

cruise lin
er R

MS

Titanic sinks on its

maiden vo
yage

March 30 French and Spanish

establish protectorates in

Morocco under T
reaty of F

ez

January 8 African Natio
nal

Congress form
ed in South Afric

a

December 1 Ford

Motor Company

intro
duces m

ovin
g

assembly b
elts

 into

car fa
ctorie

s

June 4 Briti
sh suffra

gette

Emily Davison tra
mpled by K

ing

George V’s horse at th
e Epsom Derby

October 8

First B
alkan

War begins

337

Coup d’etat
An illustration from Le Petit Journal
depicts the murder of Nazim Pasha,
Ottoman minister of war, during the
First Balkan War.

W
O

R
LD

 P
R

IC
E

O
F

R
U

B
B

ER
 ($

/T
O

N
)

Rubber boom
Technological innovations, especially
the tires used on the increasingly
popular motorcar, fueled a rise in
the use—and price—of rubber.

1840 1870 1911
0

100

200

300

400

500

600

Henry Ford, US industrialist,
in an interview in the Chicago
Tribune, May 25, 1916

,, HISTORY IS
MORE OR LESS
BUNK. IT’S
TRADITION. ,,

December 14 Roald

Amundsen’s expeditio
n

reaches th
e South Pole

December Delhi

Durbar m
arks th

e

coronatio
n of

King George V

December 29 Sun Ya
t-s

en

becomes first p
resident of

the Chinese Republic February 22 Mexican

president F
rancisco

Madero assasinated

(b. 1873)

May 30 Treaty of L
ondon ends

Firs
t B

alkan War

June 18 Arab

Congress meets to

discuss re
form

s under

the Otto
man Empire

June 29 Second

Balkan War begins

September 29 Peace

tre
aty signed between

Otto
man Empire

 and

kingdom of B
ulgaria

October 10

Panama canal

completed

By the early 20th century, the fight for women to be given the vote
had gained momentum all over the world. Australia had followed
New Zealand (see 1893) by giving women suffrage in 1902. In
northern Europe, Finland had given women the right to vote in
1906, while Norway followed in 1913. While, women suffragists in
Britain would have to wait until after World War I, countries such
as Russia and the US (see above—states with full suffrage are
gold) also began to peel back voting restrictions around this time.

WOMEN’S RIGHT TO VOTE

7

1914–2011

TECHNOLOGY
AND
SUPERPOWERS
Technological progress brought the wonders of space flight and
the internet, but radical projects to transform society failed.
Despite two World Wars, the human population quadrupled,
creating new economic and environmental challenges.

340

Young German men cheer as they march down Pariser Platz in Berlin. Many
Germans reacted enthusiastically to being called up for war.

1914

June 28 Austria
n Archduke

Franz Ferdinand and his

wife assassinated

May 29 Canadian steamship

Empress of Ir
eland sinks

in St. L
awrence Rive

r,

killi
ng 1,073 people

April 2
0 Sopwith

 Tabloid

biplane wins Schneider

Trophy race, fl
yin

g at

92 mph (148 kph)March 16 Wife of French

government m
inister

Joseph Cailla
ux shoots

newspaper edito
r

Gaton Calm
ette

 dead

August 3
 Germ

any

declares war on France

July 28 Austria
 declares

war on Serbia

July 31 French

antiw
ar s

ocialist

leader J
ean Jaurés

assassinated

August 1
4–24 French arm

y

suffe
rs m

ajor lo
sses in

Battle
 of th

e Frontie
rs

August 1
5 Panama Canal

officially
inaugutated

August 4
 Germ

an

tro
ops enter B

elgium;

Brita
in declares war

on Germ
any

August 1
 Germ

any

declares war on Russia

15 July Mexican

president V
ictoriano

Huerta forced to re
sign

January 1 Firs
t

daily
passenger air

service in th
e US

April 2
1 US

forces occupy

Mexican port o
f

VeracruzJanuary 7 Firs
t

ship completes tra
nsit

of th
e Panama Canal

May 10 Antim
ilit

aris
t

radicals and socialists

triu
mph in French

electio
ns

March 20 Curragh

Mutin
y in Ire

land;

Briti
sh officers re

fuse

to act against P
rotestant

paramilit
aries

May 25 Briti
sh parlia

ment

passes th
e Iri

sh Home Rule bill

Raising the Stars and Stripes
American soldiers raise the flag over
the Mexican port of Veracruz. The
occupation cost 17 American lives
and lasted for six months.

EARLY IN THE YEAR, ATTENTION
WAS FOCUSED ON CENTRAL
AMERICA. In January, the first ship
completed its passage through
the Panama Canal. This amazing
feat of American engineering cost
around $300 million to construct
and claimed the lives of around
4,000 workers.

In April, the US intervened in
Mexico’s civil war by sending a
force of Marines to occupy the
port of Veracruz, which prevented
President Victoriano Huerta from
receiving arms shipments from
Germany. The US held the port for
six months, contributing to
Huerta’s fall from power in July.

Meanwhile, Europe began its
descent into war. World War I
was sparked by the assassination
of Archduke Franz Ferdinand
(1863–1914), heir to the Austro–
Hungarian throne, and his wife
Sophie. They were shot on June 28
during an official visit to Sarajevo
in Austrian-ruled Bosnia. The fatal
shots were fired by 19-year-old
Bosnian Serb, Gavrilo Princip.
The Austrian government
blamed Serbia for the
assassinations. Assured of
Germany’s full support by Kaiser
Wilhelm II (1859–1941), on July 23
the Austrians sent an ultimatum
to Serbia. Its demands were
intended to be so humiliating that
Serbia would reject them, giving
the Austrians a pretext for military

action. Although the Serbians
were prepared to make
concessions, Austria–Hungary
declared war on July 28. In
response, Russia began mobilizing
its army in support of Serbia.

Within a week, all the major
European powers were at war.
Brushing aside last-minute
peace initiatives by Germany’s
Kaiser Wilhelm and Russia’s Czar
Nicholas II (1868–1918), German
military chiefs insisted that
Germany declare war on Russia.
Since their military plans
demanded a swift victory in the
west as a prelude to defeating
Russia in the east, Germany also
declared war on France.
Germany did not want to fight the
British, but in order to invade
France they needed to send an
army through Belgium, whose
neutrality was guaranteed by
Britain. On August 4, after
German troops had crossed
the Belgian frontier, Britain
declared war on Germany.
Although many people privately

regarded the onset of war
with dismay, it was greeted
by cheering crowds. The
traditionally antimilitarist and
internationalist German Social
Democrat Party rallied to the
war effort, convinced Germany
had to defend itself against
Russian conquest. In France,
most previously antimilitarist
radicals and socialists adhered
to the union sacrée (sacred
union), which called for a political
truce with prowar parties and
vetoed any strike action. In
the UK, Ulster Protestant
paramilitaries, who had been
on the verge of an armed
rebellion against the British
government’s plans for Irish
Home Rule, and their Catholic
opponents, the Irish Volunteers,
volunteered en masse for the
British Army.

Army sizes at the outbreak of war
Russia’s army was huge, but it was
poorly equipped and badly organized.
Britain had a relatively small army,
and depended on its navy for defense.

Britain

Austria

France

Germany

Russia

Serbia

Belgium 0.1

0.4

0.7

0 2 4 6 8 10 12 14

C
O

U
N

TR
IE

S

3.7

3.8

14

1.1

TROOPS (IN MILLIONS)

April 2
8 More th

an

180 m
iners kille

d in

explosion in coal

mine in Eccles,

West V
irg

inia

June 13 Pancho Villa
 defeats

President H
uerta

’s tro
ops at Zacatecas

durin
g Mexican civil w

ar

British men line up outside the recruitment office in Southwark Town Hall, London.
Thousands of men from all sections of society volunteered for army service.

Recruitment poster
British War Secretary Lord
Kitchener’s face adorned
recruitment posters that called
for volunteers to join up and fight.

October 15 First

Battle
 of Ypres

begins in Flanders

September 6–10 French and

Briti
sh drive

 back Germ
ans at

First B
attle

 of M
arne

October 10 Antwerp

falls
 to Germ

ans

August 2
6–30 Germ

ans

defeat R
ussians at

Tannenberg
August 2

3 Briti
sh

Expeditio
nary

Force

sees its
 first a

ctio
n

against G
ermans

November 5 Britis
h defeated

by G
erm

an colonial fo
rces at

Tanga, East A
fric

a
November 21

Anglo-In
dian forces

take Basra fro
m Turks

December 25 Opposing tro
ops

fra
ternize with

 each other

 in tre
nches durin

g

“Christm
as Truce”

December 8 Germ
an naval

squadron destro
yed by B

riti
sh

Royal N
avy a

t Falkland Islands
December 16

German Navy bombards

English east coast to
wns

August 2
5–20 Germ

ans

destro
y Belgian city

of L
ouvain

August 1
6

Belgian fortr
ess of

Liege falls
 to Germ

ans

November 14 Otto
man Turkey

declares a jih
ad on Britis

h Empire

November 7 Japanese

seize Tsingtao, a Germ
an

milit
ary

base in China

October 29 Turkey e
nters

war b
y a

tta
cking Russian

naval b
ases on Black Sea

September 1 Russian

capital, S
t. P

etersburg,

renamed Petro
grad October 8 Boers

opposed to South

Afric
an involve

ment

in th
e war la

unch

armed re
bellio

n

November 22 Fightin
g on

Ypres fro
nt subsides

341

Refugees flee Belgium
Roads in Belgium were lined with
refugees like these, carrying whatever
possessions they could, and fleeing
from the advancing German army.

In continental Europe, millions
of men were called up and
dispatched by train to the
frontiers, while a much smaller
force of British regular soldiers
was sent to France as the British
Expeditionary Force (BEF). Lord
Kitchener (1850–1916), the British
secretary for war, launched a
drive to recruit volunteers. The
response was overwhelming,
with three-quarters of a million
British men enlisted by the end
of September. Most people
expected a short war with high
casualties, and at first this
expectation seemed justified.

German troops surged into
Belgium, adopting an official
policy of “Schrecklichkeit”
(frightfulness). They committed
atrocities against the Belgian
population—in the worst incident
674 civilians were massacred at
Dinant—and laid waste the
historic city of Louvain, burning
its famous university library.

The BEF experienced its first
action at Mons. Unable to resist
the German onslaught, the British
and French were driven back
toward Paris. Meanwhile, the

French launched their own
offensive along the eastern
French–German border, but they
suffered heavy losses for no gain.
By the beginning of September
the situation was desperate for

the British and French armies.
The Germans were also forced to
change their tactics, abandoning
their plan to advance to the west
of Paris, and instead marching to
the east of the city. French army
commander General Joseph
Joffre (1852–1931) launched a
counteroffensive at the Marne,
while troops from Paris—some of
whom were carried to the front in
buses and taxis—attacked the
German flank. The German army

was forced to retreat, their
hopes of a swift victory in ruins.

On the Eastern Front the
Russians mobilized more quickly
than Germany had anticipated,
but as they advanced into East
Prussia the Russian First and
Second Armies were crushed at
the Battles of Tannenberg and
the Masurian Lakes. The
victorious German General Paul
von Hindenburg (1837–1934) and
his chief of staff General Erich
Ludendorff (1883–1918) became
national heroes.

On the Western Front, from
September through to November,
a series of battles were fought
northward into Flanders (see
pp.467–47). They culminated in
the encounters known collectively
as the First Battle of Ypres. With
neither side able to inflict a decisive
blow, the armies dug trenches
along a line that was to remain
broadly unchanged for three years.

Meanwhile, the war was
widening into a global conflict.
Ottoman Turkey joined in on the
side of Germany, declaring a jihad
(Muslim holy war) against the

The German war plan, devised in 1906 by then chief of staff
Count Alfred von Schlieffen, assumed that, if attacked on two fronts,
France would concentrate its forces along its eastern border. The
bulk of the German army was to advance through Belgium and
Luxembourg, encircling the French armies. The aim was to defeat
the French in six weeks, before the Russians could enter the fray.

GERMAN INVASION OF FRANCE

,, THE PLUNGE OF CIVILIZATION
INTO THIS ABYSS OF BLOOD
AND DARKNESS… IS TOO TRAGIC
FOR ANY WORDS. ,,
Henry James, American author, August 4, 1914

British Empire. British troops
from India landed in Turkish-ruled
Iraq and seized Basra, while
Japan joined the Allies and fought
for control of the German
concession in China. In Africa,
British troops invaded German
East Africa and South African
forces attacked German
Southwest Africa—they also put
down a revolt by the Boers, who
had sided with the Germans.

At Christmas, widespread
fraternization between opposing
troops along the Western Front
appalled generals, who feared
their men would lose the will to
fight, but the war continued. By
the end of the year around half a
million French and German troops
were dead, and a third of the
British men who had arrived in
France in August had been killed.

THE TOTAL
NUMBER OF
BRITISH, FRENCH,
AND GERMAN
CASUALTIES
AT THE FIRST
BATTLE OF YPRES

250,000

December 25

Royal N
avy

seaplanes atta
ck

Germ
an Zeppelin

base at

CuxhavenDecember 14 Brita
in

declares protectorate over

Egypt, d
eposes pro-Turkish

Khedive
 Abbas Hilm

i

August 2
3 More th

an 600 Belgian

civilia
ns kille

d by G
erm

an tro
ops

November 9 Germ
an

commerce ra
ider E

mden

sunk by Australia
n

cruiser Sydney

Paris

Verdun

Mons

Reims

Brussels

Liège

Antwerp

Le Cateau

NETHERLANDS

F R A N C E

G E R M A N Y

LUXEMBOURG

B E L G I U MEnglish Channel

English Channel KEY
German advance

The Allies (and

Germany

Neutral states

(Aug 2–Sept 5)

allied states)

342

A German airship taking off from its
base for a bombing raid on London.

A submarine embarks on a mission in the Atlantic. German U-boats terrorized
the seas, attacking both naval and merchant shipping at will.

AT THE START OF 1915, THE GREAT
POWERS OF EUROPE remained
locked in a war for which they
had been unprepared. The fighting
had exhausted munition supplies,
so to continue the war the

airships…through increasingly
extensive destruction of cities,
factory complexes, dockyards….”
This was, in reality, far beyond the
airships’ capacity, but from May 31
onward night raids on London
and other major cities still
managed to cause many civilian
casualties and forced Britain to
divert resources from the Western
Front to home defense.

At sea, Germany responded to
an ongoing blockade of its ports
by the British Royal Navy by
attempting to impose its own
blockade on Britain through the
use of submarines. From February
German U-boats were authorized
to attack merchant shipping in
British home waters without
warning. On May 7, the Cunard
liner Lusitania, bound from New
York to Liverpool with almost 2,000
passengers and crew on board,
was torpedoed off southern Ireland
by the submarine U-20. More than
1,200 people were drowned,
including 128 Americans citizens.
The attack provoked anti-German
riots in British cities and a hostile
response in the US. After the

the French suffered in repeated
offensives throughout the year.
Mass offensives led only to mass
casualties—over 300,000 British
and French losses in the autumn
Champagne-Loos offensive.
On the Eastern Front, the
fighting was far more
mobile, and the Russians
were forced to retreat from
Poland and Lithuania.

In an attempt to
break the deadlock on
the Western Front, the Germans
used poison gas for the first
time at Ypres in April, releasing
lethal chlorine to drift across to
the Allied trenches. The first
victims were French colonial
troops on April 22, followed two
days later by soldiers of the First
Canadian Division. But German
troops failed to take advantage of
the initial impact of the gas;
Allied soldiers quickly discovered
means of protection, and the
Allies also adopted gas as a
weapon against the Germans.

On April 26, Italy signed the
Treaty of London, committing
it to enter the war on the side of
Britain and France. Before the
war, Italy had been an ally of
Germany and Austria–Hungary,
so this was a diplomatic coup
for the Western Allies. Italy duly
declared war on Austria on
May 23, and the fighting on the
Italo–Austrian Front quickly
descended into the same static
stalemate as on the Western Front.

While stalemate persisted on
the ground, war in the air
developed on a substantial
scale. Slow-moving aircraft flew
over enemy trenches taking
reconnaissance photographs and
engaged in small-scale bombing
missions, while nimbler fighter
aircraft intercepted them.

Away from the battlefield,
Germany’s Zeppelin and Schütte-
Lanze airships embarked on the
world’s first long-range bombing
campaign, with Britain as their
main target. German Navy airship
commander Captain Peter
Strasser believed that Britain
could be “overcome by means of

1915

April 2
6 Ita

ly a
grees to

enter w
ar o

n side of A
llie

s

March 18 Allie
d

warships fail t
o force

passage th
rough

Dardanelles

April 2
2 Germ

ans use

poison gas at S
econd

Battle
 of Ypres

March 3 Movie
 Birth

of a Natio
n opens in

New Yo
rkJanuary 19 German

airships bomb

English east coast

towns

February 3 Turkish

atta
ck on Briti

sh across

Suez Canal in
 Egypt fa

ils

May 31 German

airships launch th
eir

first ra
id on London

May 7 Liner L
usita

nia

sunk by German U-boat

off I
ris

h coast

May 23 Ita
ly

declares war on

Austria
–Hungary

May 26 Coaliti
on

government fo
rm

ed in

Brita
in, w

ith
 Lloyd George

as Munitio
ns MinisterMay 2 Major

Austro
–German

offe
nsive opens

in Galicia

May 9 Franco–Briti
sh

Artois offe
nsive launched

January 12 US House

of R
epresentative

s

rejects votes for women
March 10–13

Britis
h offe

nsive

on Western Front at

Neuve Chapelle fails

January 24

Briti
sh and Germ

an

battle
 cruisers clash

at D
ogger Bank in

North
 Sea April 1

3 Pancho Villa

defeated by g
overnment

forces at C
elaya, M

exico

February 18 Germ
an

U-boat campaign

against m
erchant ships

in Briti
sh waters begins

April 2
5 Allie

d tro
ops

land at G
allip

oli

On the Western Front, the
stalemate continued along
a double line of trenches that
stretched from the Channel to
the Swiss border. Generals
assumed that sufficient numbers

of men and shells
hurled against
these defenses
would achieve a
breakthrough, but
they were wrong.

The British
attempted their
first offensive of
the trench war at
Neuve Chapelle in
March, with Indian
troops leading
the assault and
the Canadian
Expeditionary Force
fighting for the
first time. They

gained a mere 1.2 miles (2km) of
ground for 11,000 casualties. The
Germans had a similar experience
attacking at Ypres in April, and

Chemical warfare
Before the advent of the gas mask,
troops, such as these French
soldiers, protected themselves from
a gas attack in any way they could.

FRENCH CARVED CLUB

GERMAN METAL ROD

BRITISH SPIKED CLUB

Savage attacks
Soldiers raiding enemy
trenches often carried
primitive weapons for
close-quarters combat.
As well as clubs like these,
they used trench knives,
knuckle dusters, and even
spades in savage melees.

A shortage of manpower meant
that women were recruited into
a range of jobs traditionally
reserved for men. By 1918,
around a third of the 1.7 million
workers in French munitions
factories were women, and
they constituted over half of
the total German industrial
workforce. Women also
replaced men as agricultural
laborers, for example in the
British Women’s Land Army.

WOMEN AT WARcombatants had to vastly expand
their armaments industries.
Governments became aware
that the war would be won, or
lost, as much in the factories
as on the front line. Britain set
up a new Ministry of Munitions,
and in Russia the czarist
government set up a special
War Industries Committee. The
French, meanwhile, had to recall
conscripts from the trenches to
work in factories, their production
problems accentuated by the
German occupation of industrial
areas of northeast France.

June 23 Ita
ly launches its

first o
ffe

nsive against

Austria
 at Is

onzo Rive
r

British troops on the Western Front are silhouetted against the sky, wearing
the steel Brodie helmets that were first introduced in October 1915.

sinking of another passenger liner,
Arabic, off Iceland on August 19,
the Germans felt obliged to
curtail U-boat attacks in the
Atlantic to avoid provoking
the US into entering the war.

of a Nation was a runaway box
office success. With the racist
Ku Klux Klan as its heroes,
Griffith’s masterpiece provoked
protests from African Americans
and triggered race riots, but with
a running time of three hours

September 25 Allie
s

launch offe
nsives in

Champagne and at L
oos

September 5 Internatio
nal

socialists meetin
g calls for

end to war

September 8 Czar

Nicholas II a
ssumes

personal command

of R
ussian forces

August 4
 Germans occupy

Warsaw as Russians

with
draw fro

m Poland
July 9 German

Southwest A
frica

(Namibia) captured by

South Afric
an tro

ops

October 12 Briti
sh

nurse Edith
 Cavell

executed by G
erm

ans

in Belgium for

helping escaped

Allie
d prisoners

October 6 Austro
–Germ

an

forces atta
ck Serbia

December 19 Allie
d

tro
ops begin

evacuatio
n fro

m

Gallip
oliNovember 6 French

Champagne offe
nsive

ends in costly
failure

December 7 Anglo–Indian

forces in Mesopotamia

besieged by T
urks at K

ut

July 28 US Marin
es

land at P
ort-

au-Prin
ce,

startin
g 19-year US

occupatio
n of H

aitiJune 24 Robert

Lansing becomes US

Secretary of S
tate afte

r

resignatio
n of W

illia
m

Jennings Brya
n

October 28 Aris
tid

e Bria
nd

form
s new French government

October 11 Bulgaria

joins in invasion of S
erbia

October 5

Allie
d tro

ops land

at S
alonika in

north
ern Greece

September 19 German

tro
ops ta

ke Viln
ius in

Lith
uania fro

m Russians
August 6

 Second

wave of G
allip

oli

landings at S
uvla

 Bay

August 2
7 Kaiser

Willh
elm

 II o
rders an end

to unrestricted German

U-boat a
tta

cks in Atla
ntic

December 19 General

Haig takes command

of B
riti

sh forces on

Western Front
November 23

Defeated Serbians

retre
at fr

om Kosovo

December 6 Allie
s

meet at C
hantill

y to

coordinate strategy

343

and ten minutes its ambition
surpassed that of any previous
film. Less controversially,
British actor Charlie Chaplin
blended slapstick comedy with
pathos to achieve stardom in
The Tramp.

The ANZACS
at Gallipoli
An Australian soldier
carries a wounded
colleague at Gallipoli.
More than 26,000
Australians were killed or
wounded in the campaign.

Seeking an alternative to the
costly stalemate on the Western
Front, Britain and France devised
a plan to crush Germany’s ally
Turkey. British and French
warships were to sail through the

Dardanelles Straits into the
Sea of Marmara, bringing
the Turkish capital,
Constantinople, under their
guns. When the naval attack
was made on March 18,
however, three battleships
were sunk and consequently
it was decided that the
Dardanelles Straits should
be seized before the navy
could pass through.

Allied forces landed at
Gallipoli on April 25,
including a large contingent
of the Australian and New
Zealand Army Corps
(ANZAC). Faced with tough
Turkish resistance on
difficult terrain, they failed
to break out of their landing
zones. Renewed landings at

Suvla Bay in August achieved no
greater success. Trench warfare,
similar to that in France but with
conditions exacerbated by heat

and disease, quickly developed.
By the time the operation was
abandoned in January 1916, the
Allied forces had suffered almost
a quarter of a million casualties.

Success at Gallipoli was a boost
to Turkish morale, which was
much needed after the Turkish
Third Army had been virtually
destroyed fighting the Russians
in the Caucasus earlier in the
year. Claiming that the Armenian
population of eastern Turkey was
collaborating with the Russians,
the Turks embarked on a mass
deportation of Armenians from
the war zone. The deportation,
which was accompanied by
widespread massacres, has since
been interpreted as an act of
genocide. Between 800,000
and 1.5 million Armenians are
thought to have died as a result
of Turkish action.

The second half of 1915 was
also marked by the terrible
sufferings of Serbian troops and
civilians. Serbia stoutly resisted
Austrian offensives throughout
the first year of the war, but in
October 1915 its army collapsed
in the face of a combined attack
by the Germans, Austrians, and
Bulgarians. Britain and France
landed troops at Salonika in
Greece, intending to aid the Serbs,
but they were too late. Serbia was
overrun, and as many as 200,000
Serbians died in a winter retreat
through Kosovo into Albania.

While the war was being fought
in Europe, Hollywood was
establishing itself as the center
of movie production. Director
D.W. Griffith’s civil war epic Birth

Fighting a just war
This British recruitment poster uses
the sinking of the Lusitania as
propaganda to prove the justice
of the Allied cause.

… ACROSS THE RIDGES OF
THE GALLIPOLI PENINSULA
LIE SOME OF THE SHORTEST
PATHS TO A TRIUMPHANT
PEACE.
Winston Churchill, First Lord of the Admiralty, urging the case for a
renewed offensive at Gallipoli, June 5, 1915

,,

,,

 THE GREAT

WAR
THE CONFLICT THAT CHANGED THE NATURE OF WAR FOREVER

From the outset, the decisive arena of conflict was
Germany’s Western Front. The Germans invaded
neutral Belgium and Luxembourg, overcoming
Belgian resistance at Liege and Antwerp. French
and British forces were driven into retreat
southward after clashes at Mons and Charleroi. At
the Marne, however, French commander General
Joseph Joffre rallied his forces for a counter-
offensive and the Germans were pushed back.

After a desperate struggle at Ypres in the fall of
1914, the rival armies dug into trenches that
stretched from the North Sea to Switzerland.
Massive resources were committed to offensives—

by the Germans at Verdun and by the Western
Allies at the Somme—without breaking the
stalemate. Up to 1918, only a voluntary withdrawal
by the Germans to the fortified Hindenburg Line
significantly changed the position of the armies.

From March 1918 a series of large-scale
German offensives broke through Allied defenses
and advanced the front line toward Paris. But,
aided by the arrival of US troops, the Allies halted
the Germans at the Marne. A successful British
offensive at Amiens in August initiated the
“Hundred Days," a series of advances that pushed
the fighting back close to the German border.

World War I (Aug 1914–Nov 1918) was also known as the Great War. Although
it was a global conflict, the focus was Europe, where the Central Powers—
Germany, Austria-Hungary, and Turkey—fought an alliance led by France,
Britain, and Russia. The US entered the war on the Anglo-French side in 1917.

344

A WAR ON ALL FRONTS
On the Eastern Front, Germany and
Austria-Hungary faced the forces of
the Russian Empire. From the battle
of Tannenberg in August 1914, the
German Army established an
ascendancy over the Russians, but the
Austro-Hungarians enjoyed no such
superiority, suffering defeat in the
Russian Brusilov offensive in 1916.
Revolution in Russia in 1917 led to the
country’s exit from the war, and a
humiliating peace treaty with Germany
signed at Brest-Litovsk in March 1918.

The entry of the Turkish Ottoman
Empire into the war as an ally of
Germany in the fall of 1914 spread the
conflict to the Middle East. An Anglo-
French bid to attack the Turkish capital,
Constantinople, failed dismally at Gallipoli.

Bulgaria also joined the Central
Powers, helping to crush Serbia in 1915
and Romania the following year. Allied
troops based at Salonica in northern
Greece from 1915 remained largely
passive until the final months of the
war, when their advance northward in
September 1918 helped deliver a decisive
blow to the collapsing Central Powers.

1914–2011 TECHNOLOGY AND SUPERPOWERS

THE EASTERN FRONT
Fought mostly in East
Prussia, Poland, and
Galicia, the war between
Russia and the Central
Powers brought Russia
to political and military
collapse. Peace terms
enabled Germany to
occupy Russian territory.

Bal
ti

c
S

ea

Black Sea

R U S S I A N
E M P I R E

POLAND

GALICIA

AUSTRIA–HUNGARY

SERBIA

ROMANIA

GERMANY

FINLAND

SWEDEN

M
OLDAVIA

EAST
PRUSSIA Memel

Minsk

Smolensk

Warsaw

Cracow

Brest-
Litovsk

OdessaBudapest

Belgrade

Kiev

Masurian
Lakes
Sep 9–14, 1914

Gorlice
May 2–10, 1915

Riga

Tannenberg
 Aug 23–30, 1914

Aegean SeaIonian
Sea

Adriatic
Sea

AUSTRIA-HUNGARY

SERBIA

BULGARIA

GREECE

ALBANIA

MONTENEGRO

ROMANIABelgrade

Durazzo

Sarajevo

Bucharest

Sofia

Salonica

Gallipoli
Apr 25, 1915 – Jan 9, 1916

Front line 1914–15
(limit of Russian advance)
Limit of Austro-German
advance 1915–16
Brusilov offensive 1916
Armistice line Dec 1917
German penetration
into Russia by 1918
Major battle

KEY

The Western Front
Millions of troops were
compressed into a restricted
area of northeastern France and
western Belgium. It was here that
most of the largest and bloodiest
battles of the war were fought.

THE BALKANS Serbia
resisted attacks by
Austria-Hungary, but was
overrun once Germany
and Bulgaria joined in.
The Allies landed troops
at Salonica and Gallipoli,
and many retreating
Serbs joined the Allies
at Salonica.

Front line 1914–1916

Hindenburg Line

Front line Mar 1918

Furthest extent of German advance 1918

Armistice Nov 1918

Major battle

KEY

Salonican front Sep 1918

Austrian, German, and
Bulgarian advance 1915

Retreating Serbs 1915

Allied offensive Sep 1918

Romanian offensive
Aug–Sep 1916

KEY

English
Channel

BRITAIN

London

345

The cost of war
The huge financial
cost of the war
became a major
issue in the postwar
period, when Britain
and France sought
reparations
payments from
Germany to pay
debts owed by them
to the US.

C
O

ST
 IN

 U
S

D
O

LL
A

R
S

(B
IL

LI
O

N
S)

A
us

tr
ia

-H
un

ga
ry

B
ri

ta
in

Fr
an

ce

G
er

m
an

y

It
al

y

R
us

si
a

U
S

0

10

20

30

40

MAJOR COUNTRIES INVOLVED IN THE WAR

0

COUNTRIES

France Germany Italy US

Central Powers
advance Sep
1916 –Jan 1917

Major battle

Italian advance

Austro-German
advance

Allied offensive

Front line Sep 1917

Front line Dec
1917–Oct 1918

Major battle

KEY

Black Sea

OTTOMAN
EMPIRE

RUSSIAN
EMPIRE

Constantinople

Vittorio Veneto
Oct 24 –Nov 3, 1918

Caporetto
Oct 24 –Nov 19
1917

River Piave
Jun 15–23, 1918

11 battles
of the Isonzo

Jun 1915–Sep 1917
Piave River

Isonzo

Adriatic
Sea

Venice

Verona

Trento

Bolzano

Trieste

ITALY

SWITZERLAND
AUSTRIA-HUNGARY

1914
1918

KEY

60%
Artillery

6%
Other combat-
related deaths

4%
Poison
gas

10%
Rifle fire

20%
Machine
gun fire

Britain

War casualties
The total military death toll in
World War I was around 9.7 million.
Germany suffered the heaviest loss
at over 2 million, followed by Russia
(1.8 million), and France (1.4 million).

5,000

4,000

3,000

2,000

1,000

War in the skies
Military aviation expanded
massively through the war. In
August 1914, around 500 aircraft
were deployed by all combatants
combined. By the end of the war
some 12,000 military aircraft
were in action at the front.

FR
O

N
TL

IN
E

C
O

M
B

AT
 A

IR
C

R
A

FT

THE ITALIAN FRONT An ally of Germany and
Austria-Hungary before the war, Italy remained
neutral in 1914, and the following year entered the
conflict on the side of Britain and France. A series
of ineffective Italian offensives on the mountainous
border with Austria at the Isonzo River were
followed by headlong retreat after a crushing
defeat at the battle of Caporetto. With British and
French reinforcements, the Italians held firm at
the River Piave in summer 1918.

Stra
it o

f D
over

North Sea

SWITZERLAND

FRANCE

LUXEMBOURG

G
E

R
M

A
N

Y

BELGIUM

NETHERLANDS

Amiens
Aug 8–11, 1918

Arras
Apr 9–May 16, 1917

First Marne
Sep 5–12, 1914
Second Marne
Jul 15–Aug 6, 1918

Charleroi
Aug 21, 1914

Somme
Jul 1–Nov 18, 1916

Nancy

Liège
Aug 4–16, 1914Aug 4–16, 1914

Antwerp
Sept 28–Oct 10, 1914

Chateau-Thierry
Jul 18, 1918

Verdun
Feb 21–Dec 18, 1916Feb 21–Dec 18, 1916

Chemin des Dames
Apr 16–May 9, 1917 Apr 16–May 9, 1917

Cambrai
Nov 20–Dec 7, 1917

Mons
Aug 23, 1914Aug 23, 1914

Loos
Jun 7–14, 1915

Lys
Apr 9–29, 1918

Ypres
Oct 19–Nov 22
1914

Passchendaele
Jul 31–Nov 6, 1917

St Mihiel
Sep 12–19, 1918Sep 12–19, 1918

Argonne
Sep 26–
Nov 11, 1918

Messines
Jun 7–14, 1917

Calais

Albert

Ostend

Namur

Sedan

Brussels

Rheims

Paris

346

This Irish Republican barricade was set up across Townsend Street in Dublin during
the Easter Rising to delay the advance of British troops fighting to retake the city.

1916

May 3–12 Briti
sh execute

leaders of suppressed

Dublin Easter u
pris

ing
March 14

US General John

Pershing leads

punitiv
e expeditio

n

into Mexico

April 2
9 Iri

sh re
bels

surrender to Briti
sh

arm
y in

 Dublin

March 9 Mexican general

Pancho Villa
 ra

ids

Columbus, N
ew Mexico

February 16 Russian

Caucasus offe
nsive

seizes Erzurum

fro
m Turkey

February 25 French General

Philip
pe Pétain takes contro

l

of defense of Verdun

June 4 Russian

Brusilov offe
nsive

begins in GaliciaMay 31–June 1 Briti
sh

and Germ
an fleets

clash in inconclusive

battle
 of Jutla

nd June 3 US Congress

approves Natio
nal D

efense

Act, e
xpanding arm

ed forces

June 5 Sharif

Hussein declares

Arab independence

fro
m Turkish ru

le,

launching Arab RevoltMay 14

Austria
 launches

Trentin
o offe

nsive

against It
aly

May 16 Sykes–Picot

agreement p
lans

postwar d
ivis

ion of

Middle East b
etween

Brita
in and France

January 9 Allie
s

complete evacuatio
n

fro
m Gallip

oli
March 6 Newton

Baker a
ppointed

US war secretary

January 24 Milit
ary

Service Act in
tro

duces

conscrip
tio

n in Brita
in

March 9 Germ
any

declares war on Portu
gal

afte
r P

ortu
guese seize

Germ
an shipsFebruary 21 Germ

ans

launch offe
nsive

 against

French at V
erdun

April 2
4 In Dublin, Ir

ish

natio
nalists stage uprising

against B
ritis

h ru
le

A YEAR OF BATTLES OF
UNPRECEDENTED SCALE opened
with a German offensive against
the French city of Verdun in
February (see pp.344–45).
German commander-in-chief Erich
von Falkenhayn (1861–1922) aimed
to “bleed the French army white”
by drawing it into costly combat.
The French reacted as he had
hoped by sending reinforcements,
decimated by the German heavy
guns. German losses also
mounted up, as French resistance
stiffened under the inspirational
leadership of General Philippe
Pétain (1856–1975). Repeated
German offensives continued
until mid-July, after which French
counteroffensives succeeded into
December. Little territory changed
hands and both sides suffered
around 400,000 casualties.

Meanwhile, the US was fighting
a war on a quite different scale.

Bandit leader
Originally a bandit chief,
Pancho Villa became a key
figure in the Mexican
Revolution and Mexico’s
clash with the US in 1916.

German helmet
The German spiked Pickelhaube
helmet was replaced in the course of
1916 by the metal Stahlhelm, which
provided better protection.

In March, Mexican general
Pancho Villa (1878–1923), the
flamboyant leader of one of the
revolutionary armies engaged in
Mexico’s ongoing civil war, made a
cross-border raid into the US.
His attack on Columbus, New
Mexico, was rebuffed by the US
Cavalry. The provocation was too
great for the US to ignore, and
President Woodrow Wilson
(1856–1924) ordered General
John Pershing (1860–1948) to
lead an expedition into Mexico.
Around 5,000 US troops fought
engagements with both Villa
supporters and Mexican
government forces before
withdrawing in January 1917.

Britain suffered a military
disaster in the spring in
Mesopotamia (Iraq), then part of
the Turkish Ottoman Empire. The
area had been occupied by British
forces from India. From December

1915, Anglo–Indian troops
had been under siege by
Turkish forces at
Kut-al-Amara, between
Basra and Baghdad. Relief
forces failed to fight their
way through to Kut, so,
facing starvation, they were
forced to surrender. Taken
prisoner, the British and
Indian soldiers endured
terrible hardship, less than
half surviving captivity.

This disaster was offset by the
Arab revolt against Turkish
rule. Encouraged by Britain,
Hussein bin Ali, Sharif of Mecca
(1854–1931), launched an uprising
in June. Arab forces defeated the
Turkish garrisons of Mecca,
Medina, and other towns in the
Hejaz, and Hussein proclaimed
himself Sultan of the Arabs. The
British sent T.E. Lawrence
(1888–1935), a junior officer
in Cairo, to act as adviser to
Hussein’s son Feisal, the most
active leader of the revolt.
Between them, Lawrence and
Feisal organized an effective
military force. They used guerrilla
tactics to push for the liberation of
Arabs throughout the Turkish-
ruled Middle East.

In April, Britain faced a revolt
against its rule in Ireland. The
Irish Republican Brotherhood
sought German support for a
nationalist uprising, but
Germany’s attempt to supply
rifles to the rebels was
intercepted by the British.

Republicans still went ahead
with the uprising on Easter
Monday, occupying key
buildings in Dublin, and

proclaiming a Provisional
Government of the Irish Republic.
The British sent troops to Dublin,
and after five days of fighting the
rebels surrendered. Fifteen
republican leaders were executed
after a secret trial by a British
military court. Although few Irish
had supported the rebellion, the
executions stimulated a wave of
pro-Republican sentiment.

At the end of May, the German
High Seas Fleet and the Royal
Navy’s Grand Fleet met in the
Battle of Jutland in the North
Sea. The British spotted a sortie
by the German fleet and sent a far
superior naval force to attack it.
German Admiral Reinhard Scheer
(1863–1928) was caught by
surprise, but British Admiral John
Jellicoe (1859–1935) failed to
profit from the advantage. The
German warships were able to
make a fighting withdrawal
to port, while inflicting heavier
losses than they suffered. Despite
a disappointing performance, the
Royal Navy had confirmed its
superiority—it was the German
fleet that had retreated.

In June, General Aleksei
Brusilov (1853–1926) mounted

Cavalry officer Douglas Haig
performed well as a corps
commander in the first year
of World War I. As British
army commander-in-chief,
his assaults on German
defenses at the Somme in
1916 and Passchendaele in
1917 resulted in huge losses.
In 1918, Haig held firm in
the face of the formidable
German spring offensives,
then presided over a string
of British victories.

GENERAL DOUGLAS
HAIG (1861–1928)

Russia’s most successful
offensive of World War I, almost
destroying the Austrian army in
Galicia. The Austrians were only
rescued by the arrival of German
troops to support them. Brusilov’s
initial success was based on
subtle tactics—surprise and the
rapid movement of shock troops
to exploit breakthroughs.

Unfortunately, the British did not
learn from their Russian allies.
On July 1, General Douglas Haig

Prussian
wappen, or

helmet
plate

April 3
0 Anglo–Indian

force in Kut surre
nders

to Turks

June 7 At Verdun,

French stro
ng point

of Fort V
aux falls

to Germ
ans

French soldiers arriving at Verdun in eastern France. The standard tour of duty
at the front was eight days—all a man could be expected to stand.

October 16 Margaret

Sanger opens first

birth
-contro

l clinic

in US
August 3

0 Ernest

Shackleton’s Antarctic

exploratio
n team re

scued

fro
m Elephant Is

land

September 20 Russian

Brusilov offe
nsive

 ends

July 12 Final G
erman

offe
nsive at Verdun fails

August 2
7 Romania

declares war on

Centra
l P

owers December 3

Nivelle
 re

places

Joffre
 as French

commander-in
-chief

November 5

Germ
any c

reates

Kingdom of P
oland

as puppet state

November 18 Somme

offe
nsive

 ends

December 7 Lloyd

George re
places

Asquith
 as Briti

sh

prim
e m

inister

December 29

Grig
ori R

asputin

assassinated in

Petro
grad

July 1 Alm
ost

20,000 Briti
sh soldiers

kille
d on first d

ay o
f

Somme offe
nsive

June 21 US

cavalry
 fight M

exican

federal tr
oops at

Battle
 of C

arrizal

November 7 Woodrow

Wilson re
elected as

US President
October 24 French

offe
nsive

 at Verdun

retakes Fort D
ouaumont

September 26

At th
e Somme,

Briti
sh capture

Thiepval
September 15 Tanks

first u
sed by B

riti
sh at

Flers-Courcelette
 on

the SommeAugust 2
9 Hindenburg

made Germ
an supreme

commander with
 alm

ost

dictatoria
l powers December 18 US

president W
ilson’s “peace

note” a
sks bellig

erents to

declare th
eir w

ar a
im

sNovember 21

Austria
n Emperor

Franz Joseph dies,

succeeded by h
is

grand-nephew Charle
s

December 6 Germ
ans

enter R
omanian capital

Bucharest

347

Performing artists
Leading Dada artist Hugo Ball
performing at Cabaret Voltaire,
which he founded in 1916. Dadaists
protested against the war.

Going over the top
British soldiers prepare to attack
during the Battle of the Somme,
leaving the relative shelter of the
trench for exposed ground.

launched a massive offensive at
the Somme (see pp.344–45).
Rather than destroy enemy
defenses, the eight-day artillery
bombardment had alerted the
Germans to an imminent attack.
British troops marched forward
in lines, because the generals
believed their conscripted troops
were incapable of executing more
intelligent tactics, and were mown
down by German machine guns.
Almost 20,000 men were killed,
the heaviest losses ever
experienced by the British army
in a single day’s fighting. Haig
kept the men fighting for five

months, introducing tanks as
soon as this new weapon was
available, and allowing his
subordinates to experiment
with varied tactics including
night attacks. But there was no
breakthrough, and the only result
was attrition—a gradual wearing
down of the armies.

By the second half of 1916, the
strain of two years of warfare had
left countries with the option of
either ratcheting up their war
effort or seeking a path to peace.
In August, Germany changed its
leadership. General Paul von
Hindenburg (1847–1934) and his

Quartermaster-General Erich
Ludendorff (1865–1937) were
given supreme command of the
German army and control of the
entire German war effort. In order
to wring every drop of productivity
out of German industry, they
created a state-directed economy
that has been dubbed “war
socialism.” By contrast, their
Austrian allies were losing their
will to fight. The death of Emperor
Franz Josef I (1830–1916) in
November marked the beginning
of the end of the Austrian
Empire. His successor, Charles I
(1887–1922), was desperate for a
way out of the war.

The collective madness of the
battlefield provoked an influential
art movement that gave itself the
nonsense name Dada. Dadaists
such as Hugo Ball and Hans Arp
gathered at the Cabaret Voltaire
in Zurich, in neutral Switzerland,
and advocated a crazy antiart that
satirized a world afflicted by mass
slaughter. Their anarchic works
rejected the social order that
legitimized war.

A more rational spokesman for
peace was President Woodrow
Wilson, elected for a second
term of office in November. As the
man who had kept the US out of
the European war, Wilson put
himself forward as a peacemaker.
He issued a “peace note” that
called on combatant countries to

state their war aims as a prelude
to ceasefire negotiations.
Germany’s civilian government
came up with its own “peace
offer,” but the country’s military
leaders would not permit any of
the concessions that might have
made peace a practical possibility.

The Russian Empire was
desperate for an end to the
fighting, and its czarist regime
was leaking popular support.
In December, court conspirators
assassinated Grigori Rasputin
(1869–1916), an hirsute “holy
man” whose hold over the czar’s
wife had become a public scandal.
The assassination was widely
welcomed, but it could not halt
the czarist government’s slide
toward collapse.

General Philippe Pétain, 1916

,, SUCCESS WILL COME
TO THE SIDE THAT HAS THE
LAST MAN STANDING. ,,

C
A

SU
A

LT
IE

S
(I

N
 T

H
O

U
SA

N
D

S)

Casualties of the Somme offensive
The Somme was one of the bloodiest
battles of the war. Between July 1
and November 18 over a million
men were killed or wounded.

0

150

300

450

600

French GermanBritish

348

Armed workers and soldiers taking part in the overthrow of Russia’s Provisional Government by
the Bolsheviks in Petrograd. They established a communist revolutionary regime.

1917

May 15 Pétain re
places

Nivelle
 as commander-in

-

chief afte
r m

utin
ies in

French arm
y

April 6
 US declares

war on Germ
any

April 1
6 Bolshevik

leader L
enin arrives

in Petro
grad fro

m

Switzerla
nd

March 8 Strik
es in

Petro
grad m

ark start o
f

Russia’s “February

Revolutio
n” February 1 Germ

any

resumes unrestricted

submarine warfare
March 1 Zim

merman

telegram, m
aking clear

Germ
an atte

mpt to
 form

allia
nce with

 Mexico,

published in US

June 29 Greece

declares war o
n

Centra
l P

owers

June 7 Massive
 Briti

sh m
ines

destro
y G

erm
an tre

nches at

Messines Ridge

June 16 Firs
t A

ll-Russian

Congress of S
oviets m

eets

in Petro
grad

May 18 Selective
 Servi

ce Act

intro
duces conscriptio

n in US

June 25 Firs
t tr

oops of

American Expeditio
nary

Force arriv
e in France

April 1
6 French arm

y

launches Nivelle
 offe

nsive

April 9

Canadian tro
ops

capture Vim
y R

idge,

France, in
 Arras offe

nsive

June 13

Daylig
ht raid on

London by G
erm

an

Gotha bombers kills

162 people

January 22

Addressing Senate,

US president W
ilson

calls for “peace

with
out victory” March 2 Jones

Act m
akes Puerto

Rico an Americ
an

territ
ory

February 21 Germ
an

tro
ops in France stage

tactical w
ith

drawal to

Hindenburg Line
March 15 Czar

Nicholas II a
bdicates,

Provis
ional G

overnment

takes power in
 Russia

ON JANUARY 9, GERMAN KAISER
WILHELM II (1859–1941) approved
the decision of his military
commanders to engage in
unlimited submarine warfare.
The Germans knew that this
would mean sinking American
merchant vessels and would
probably bring the neutral US
into the war, but they believed
they could sink enough ships to
force Britain to sue for peace and
make US intervention ineffectual.
When an American cargo ship, the
Housatonic, was sunk by a U-boat
on February 3 off the Scilly Isles,
the US broke off diplomatic
relations with Germany.

Anticipating US entry into the
war, German foreign minister
Arthur Zimmermann decided
to offer Mexico an alliance,
encouraging it to fight to regain
Texas, New Mexico, and Arizona
from the US. A telegram from
Zimmerman detailing

Propaganda poster
New York’s Mayor’s Committee on
National Defense declared April 19
“Wake Up America Day,” and
publicized it with this poster.

this plan was intercepted, decoded
by British intelligence, and passed
to the US government. When it
was published in the US press
it caused a sensation, stoking
anti-German feeling already
ignited by the U-boat campaign.

On April 2, US president
Woodrow Wilson (1856–1924)
asked Congress to vote for a
war “to make the world safe for
democracy.” Four days later, the
US declared war on Germany,
keeping independence of action
by not formally allying itself with
Britain and France. The slow
process of building and equipping
a mass conscript army began.

While the US was entering
the war, Russia was caught up
in revolutionary turmoil. A
momentous sequence of events
was triggered by food riots,
strikes, and a mutiny of soldiers
in Petrograd (St. Petersburg).
On March 15, Czar Nicholas II
(1868–1918) abdicated and a
Provisional Government was
established by politicians from
the Duma (Russian parliament).
Committees set up by workers
and soldiers, known as “soviets,”
created a competing focus of
political power. On April 16,
Vladimir Ilyich Lenin (see panel,
left), leader of the extremist
Bolshevik Party, returned to
Petrograd from exile in
Switzerland. Lenin sought to
radicalize the revolution by
proposing an end to the war
and “all power to the soviets.”

The dominant personality in
the Provisional Government,
moderate socialist Alexander
Kerensky (1881–1970), was

committed to continuing the war.
The failure of the campaign he
launched on July 1, known as the
Kerensky Offensive, was followed
by widespread mutinies in the
army at the front and desertion.
Attempts to suppress the
Bolsheviks failed. The Provisional
Government survived a coup
attempt, but on November 7 it
succumbed to an armed takeover
organized by Lenin’s associate,
Leon Trotsky (1879–1940).
Lenin set up a revolutionary
government of People’s
Commissars and proclaimed
a unilateral armistice.

Meanwhile, on the Western
front stalemate and slaughter

continued. At the start of the
year newly appointed French
commander-in-chief Robert
Nivelle (1856–1924) promised a
crushing onslaught that would
win the war in days. When the
Nivelle Offensive was launched
in mid-April, however, it proved no
more successful than previous
offensives. The disappointment
was bitter. There were widespread
mutinies and the French army
threatened to disintegrate. Hastily
appointed to replace Nivelle,
General Philippe Pétain (1856–
1951) restored order with a
mixture of concessions and
punishments, and ruled out
any further French offensives.

Born into Russian minor
gentry, Vladimir Ilyich Ulyanov
became a Marxist activist,
adopting the name “Lenin.”
Living in exile in Western
Europe, he led the Bolsheviks
from 1903. Returning to Russia
in 1917, he was determined to
radicalize the revolution
through a Bolshevik seizure of
power. Once in control, he
ruthlessly stamped out all
opposition, and founded the
world’s first communist state.

VLADIMIR ILYICH
LENIN (1870–1924)

These British Mark IV tanks are transported to the Cambrai offensive. They carry
bundles of wood to fill the trenches, so that they can drive across them.

September 1

Successful G
erm

an

offe
nsive

 launched

at R
iga

July 31 Briti
sh

launch offe
nsive

in Ypres sector
July 20 Corfu

Declaratio
n—Serbs,

Croats, and Slovenes agree

to create YugoslaviaJuly 17 Briti
sh

royal fa
mily

changes

name to W
indsor

October 15 Margarethe Zelle,

known as Mata Hari, e
xecuted

in France as Germ
an spy

November 2

Balfo
ur Declaratio

n

commits Brita
in to a

homeland for J
ews

in Palestin
e

December 22 Bolshevik
s

open peace negotia
tio

ns

with
 Germ

any a
t

Brest–Lito
vskDecember 5 General

Sidonio Pais takes

power in
 Portugal in

milit
ary

coup

December 20 Bolshevik

government fo
unds Cheka

secret p
olice organizatio

n

July 16–20 Russian government

cracks down on Bolsheviks afte
r

disturbances in Petro
grad July 1 Russians

launch Kerensky

offe
nsive in Galicia

November 6 Briti
sh and

Canadian tro
ops capture

Passchendaele Ridge at Y
pres

August 1
4 China declares

war o
n Central P

owers

July 20 Kerensky

becomes head of R
ussian

Provisional G
overnment

July 19 Germ
an

Reichstag passes

“peace re
solutio

n”

December 9 Briti
sh take

Jerusalem fro
m Turks

September 9

Atte
mpted coup by

Russian commander-

in-chief K
ornilov fa

ils November 20

Massed tanks cause

short-
live

d Briti
sh

breakthrough at C
ambrai

October 24

Ita
lian arm

y s
uffe

rs

shatte
rin

g defeat

at C
aporetto

349

Dawn breaks at
Passchendaele
Dead and wounded soldiers
lie in the muddy desolation of
the battlefield in the Ypres
salient, where the battle of
Passchendale was fought.

Howitzer Mark I
Used to great effect by the British
Army during World War I, this gun
could fire two rounds of 290 lb
(132 kg) shells every minute.

The British army remained
committed to an offensive
strategy. In the second half of
the year, General Douglas Haig
(1856–1951) began a new push
at Ypres (see pp.344–345), hoping
to break through to the ports
where German U-boats were
based. Haig’s offensive ran into
persistent bad weather that
reduced the battlefield to a sea
of mud. The offensive persisted
into November, until British
and Canadian troops reached
Passchendaele, the village that
finally gave its name to the battle.

The mud in Flanders rendered
tanks, an increasingly important
element of British weaponry,

inoperative. On harder ground at
Cambrai in November, massed
tanks helped British forces
advance 4 miles (6 km) in one
day—three times the distance
achieved at Passchendaele in
three months. Any celebrations
were premature, however, as a
German counterattack soon
retook most of the lost ground.

The long stalemate
between Italy and Austria–
Hungary ended when
German troops were
transferred to the Italian
front in October. At the
Battle of Caporetto, an
Austro-German offensive
drove Italian forces into
retreat. A line was
stabilized in November
behind the Piave River,
just 19 miles (30 km)
from Venice (see p.345).

From June, civilians living
in Paris and London were
subjected to sporadic air
attacks by German

Gotha bombers and even larger
“R-planes.“ These fixed-wing
aircraft were faster and more
difficult to shoot down than the
German airships (see 1915),
although defense by antiaircraft
guns and fighter aircraft soon
forced them to attack exclusively
by night. Physical damage and
casualties were not great, but the
psychological impact of these
raids was considerable, as
citizens were driven to hide
underground in cellars and
subway stations.

In all combatant countries war
weariness and worsening
conditions made it hard for
governments to maintain
solidarity. Food shortages and
socialist sentiments, excited
by the revolutionary uprising in
Russia, led to widespread strike
action in German factories. The
German Reichstag (parliament)
passed a resolution calling for
peace negotiations in July, but it
had no control over the military-
dominated German government.

In France, scandals and strikes
rocked the political system
through the summer and fall,
but the appointment of the fiercely
pro-war Georges Clemenceau
(1841–1929) as prime minister
in November stiffened resolve.

The British
royal family,
meanwhile,
found it
prudent to
change its
name from the
Germanic
Saxe-Coburg and
Gotha to Windsor.

The British public was
cheered in December by
the capture of Jerusalem
from Turkey. This military
success gave practical
importance to the previous
month’s Balfour
Declaration, which
expressed British
government support for
Zionist aspirations to
“a national home for
the Jewish people in
Palestine.” Britain’s
Arab allies, fighting
alongside the British
army against the
Turks, had not been consulted.

Lenin, November 8, 1917

,, THE WORKERS’ AND PEASANTS’
GOVERNMENT… PROPOSES TO
ALL WARRING PEOPLES…
NEGOTIATIONS LEADING TO
A JUST, DEMOCRATIC PEACE. ,,

British merchant shipping losses to U-boats
German unrestricted submarine warfare increased attacks on
merchant ships from February to April. The adoption of a convoy
system in May reduced sinkings to a sustainable level.

0

150

300

450

600

SH
IP

P
IN

G
LO

SS
 (I

N
 T

O
N

S)

MONTHS
Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

3
THE NUMBER OF CREW
THAT FLEW AND
OPERATED A GERMAN
GOTHA BOMBER

December 6 Over 2
,000

people die when m
unitio

ns

ship explodes in port a
t

Halifa
x, N

ova Scotia

November 7 Lenin’s Bolsheviks

seize power in Petro
grad

hydraulic
recoil buffer

carriage

350350

cavalry played an
important part in
Communist victory

For the Communists who seized power in Russia in
November 1917, art had to serve the socialist revolution
and disseminate its ideology. Propaganda mobilized the
populace in support of the regime and pilloried its enemies.

During the early phase of Communist rule, many avant-garde artists believed
their revolutionary ways of making art would accord with the political revolution.
However, under the dictatorship of Joseph Stalin, from the late 1920s Soviet
artists were required to depict workers and peasants in a heroic-realist style,
their images reflecting the supposed happiness and progress of Communist life.

SOVIET PROPAGANDA
ART FOR THE FURTHERANCE OF COMMUNIST POLITICAL IDEOLOGY AND REVOLUTIONARY IDEALS

Red horsemen
c. 1920
The 1917 revolution was followed by the Russian Civil
War, between the Bolsheviks and the “White” armies
led by czarist officers. This poster is dedicated “to the
peoples of the Caucasus Red Army.”

Revolutionary hero
DATE UNKNOWN

In this painting for a poster from the 1917
Revolution period, Lenin appears in front
of the battleship Aurora, which was used
in the Bolshevik seizure of power.

battleship
Aurora

The Revolution needs you
1928
The labor force underwent
radical reorganization under
the Communists. This
poster urges Soviet citizens
to become members of
workers’ cooperatives.

Modernist poster
1919
Avant-garde artist El
Lissitzky produced this Civil
War poster. His red wedge
represents the Communist
Red Army beating the anti-
Communist White armies.

Rapid industrialization
1928
The Communist leadership launched
an industrialization drive in the late
1920s. Workers are compelled to
increase production by this poster.

351

piglike
capitalist

being
held up

Commemorating victory
1940s
The slogan on this poster commemorating the
Soviet victory in World War II says: “Having
won the war, the soldier has brought spring.”

Cold War propaganda
1950s
This anti-American poster from the Cold War
caricatures the Statue of Liberty, portraying
the US as bloatedly capitalist and militaristic.

Peace and progress
1970s
A Salyut space station is superimposed on a
dove of peace in this poster from the era of
“peaceful coexistence” with the capitalist world.

Collectivization
1930
A tractor driver and peasant woman
call on their comrades to join a
collective farm during Stalin’s
brutal drive to abolish private farms.

Military strength
1940s
A poster of the World War II
era depicts bomber aircraft
and a Soviet airman displaying
the obligatory optimism of any
Communist citizen portrayed
in Stalinist art.

Life under Stalin
1930s

Celebrating the unity and
strength of the Soviet people
under the banner of Stalin,
this poster proclaims:
”Onward to the heights of joy
and happiness of mankind.“

grand schemes
to rebuild Moscow
were derailed
by World War II

SOVIET PROPAGANDA

352

May 11 Facing colla
pse,

Austria
–Hungary

accepts

milit
ary and economic

union with
 Germ

any
April 1

4 French

General Ferdinand

Foch appointed

Allie
d Supreme

Commander

April 2
1 Germ

an air a
ce

Baron von Richthofen

shot d
own and kille

d

January 18

Bolshevik
s

disperse th
e

elected

Constitu
ent

Assembly

in Russia
April 1

 Brita
in’s

Royal A
ir F

orce

(RAF) fo
unded

June 3 US Marin
es block

Germ
an advance at

Belle
au Wood

German prisoners of war in France—in the last three months of the war
363,000 German soldiers were captured by the advancing Allies.

June 10–23

Ita
ly r

epulses

Austrian offe
nsive

on Piave Rive
r

May 27 Germ
ans begin

offe
nsive on Aisne

April 2
3 Royal N

avy

raids Zeebrugge in

Belgium, used by

Germ
ans as U-boat b

ase

June 8 Britis
h

Independent A
ir

Force form
ed for

stra
tegic bombing

of G
erm

any

May 7 Romania

signs peace tre
aty

with
 Central P

owers

January 8 US

President W
ilson

announces his

Fourteen Points—a

statement of w
ar a

im
s

March 3

Germ
any im

poses

punitiv
e peace

agreement o
n Russia

at B
rest-L

itovsk

January 16 In

Austria
–Hungary,

Vienna,

and Budapest are ra
cked

by s
trikes and riots

March 23 Germ
ans

begin shellin
g French

capital w
ith

 long-ra
nge

“Paris gun” February 6

Representatio
n of P

eople

Act g
ive

s vo
te to Briti

sh

women over 3
0

April 9
 Germ

an tro
ops m

ake

furth
er g

ains in Lys offe
nsive

in Flanders

1918

Poster of a German aircraft
A German poster advertising an
exhibition of items captured in the
air war. Most World War I aircraft
were made of canvas and wood.

ALTHOUGH THE US ENTERED
WORLD WAR I IN APRIL 1917,
at the start of 1918 its
Expeditionary Force in Europe was
still not ready for combat. Despite
this, in anticipation of victory, US
President Woodrow Wilson
announced a 14-point program
for a just and durable peace. His
proposals included freedom of the
seas and free trade, general
disarmament, self-determination
for European peoples who did not
have their own nation-states, and
an international organization to
guarantee new borders against
aggressors. Germany would have
to hand back the territory it had
occupied during the war as well as
Alsace–Lorraine, which was taken
from France in 1871.

The Germans had quite different
ideas, however. In March, they
used their military dominance
over the newly installed Bolshevik
government (see 1917) to impose
punitive peace terms on Russia
through the Treaty of Brest-

Litovsk, which marked Russia’s
exit from World War I. With
Poland, Ukraine, Belarus, Finland,
and the Baltic States nominally
independent as client states of
Germany, the treaty deprived
Russia of about a third of its
prewar population. The German
military authorities then set
about ruthlessly exploiting
resources in the eastern
regions they now controlled.

The humiliating treaty did not
bring peace to Russia, which was
already slipping into civil war.
Determined to concentrate all
the power in Bolshevik hands,
Lenin forcibly dispersed
a democratically elected
Constituent Assembly in
January—the Bolsheviks had won
only 25 percent of votes cast. His
regime faced opposition from
groups as diverse as rival socialist
revolutionaries, czarist generals,
Ukrainian anarchists, and Don
Cossacks. Lenin survived an
assassination attempt in August,

but throughout the year ever
larger areas of Russia fell out
of his followers’ control.

Meanwhile, relieved of the need
to fight a war on two fronts,
Germany attempted to win a
decisive victory in the west before
American manpower could
irreversibly tip the balance. On
March 21, the Spring Offensive
or “Kaiserschlacht” struck the
British line on the Somme front.

An initial bombardment by 9,000
guns and mortars, with munitions
including 2 million gas shells,
prepared the way for an infantry
attack spearheaded by German
Stormtroopers, many armed with
flamethrowers. More than 20,000
British troops surrendered on the
first day of the offensive, and by
March 25 the leading German
units had advanced 40 miles
(65 km). The stalemate that
had lasted on the Western
front since 1914 was at an end.

In early April, the Germans
opened a fresh offensive at Lys in
Flanders. In an emotional appeal
to his troops, British commander
General Douglas Haig (1861–
1928) declared: “With our backs
to the wall and believing in the
justice of our cause, each one of
us must fight on to the end.” More
practically, the French general
Ferdinand Foch (1851–1929) was
appointed Supreme Commander
to coordinate the operations of the

Allied armies, including US troops.
Although the Allies made further
retreats and remained on the
defensive until July, the Germans
failed to achieve the decisive
success they needed.

One victim of the fighting in April
was Germany’s most renowned
air ace, Manfred von Richthofen
(1892–1918). The “Red Baron”
was shot dead by ground fire
while engaged in a dogfight with
Canadian pilot Roy Brown over the
Allied lines. His death symbolized
the exhaustion of Germany’s war
effort. Richthofen’s fighter wing,
known to the British as the

“Flying Circus,” had an impressive
reputation in combat and the
Baron himself was credited with
80 “kills.” But the German pilots
were overwhelmed by the sheer
number of allied aircraft—
British and French factories built
55,000 aircraft in 1918 alone.

By June, over a million
American soldiers were in
France, under the command of
General John Pershing (1860–
1948). Their contribution was vital
to stabilizing the Allied line in the
face of German offensives. The
fighting qualities of the US
Marines particularly impressed

After abdicating in 1917, Czar Nicholas II, his wife, four daughters,
and only son were sent to Siberia, where they lived in reasonable
comfort. But in April 1918 the family was moved to Ekaterinburg
in the Urals and placed under close guard by local Bolsheviks.
On the night of 16–17 July Bolshevik secret police had the entire
family shot in a cellar, along with their doctor and servants. Their
bodies were buried and not discovered until 1991.

MURDER OF THE RUSSIAN ROYAL FAMILY

March 21 Germ
ans launch

Kaiserschlacht o
ffe

nsive

on Western Front

February 25 Food

ratio
ning intro

duced

in Brita
in

British soldiers, an American sailor, and a Red Cross nurse celebrate the signing
of the armistice on November 11, ending four years of mass slaughter.

September 19–26 Briti
sh

defeat Turkish forces at

Megiddo in Palestin
e

September 29 Allie
d vic

tory

at S
t. Q

uentin
 Canal

breaches Germ
an July 31

Anglo–French force

occupies Archangelsk

in north
ern Russia

August 3
0 Lenin survi

ves

assassinatio
n atte

mpt b
y

revolutio
nary

socialist

Dora Kaplan

November 9

Kaiser W
ilhelm

 II

abdicates, G
ermany

becomes re
public

October 29 Mutin
y in German

fleet tr
iggers widespread

upris
ings in Germ

any

October 30 Czechoslovakia

declares its
elf a

n

independent re
public

November 14 Tomas

Masaryk
 elected president

of C
zechoslovakia

December 1 Founding of

kingdom of S
erbs, C

roats,

and Slovenes (Yugoslavia)

December 14 General

electio
n in UK give

s large

majority
 to Lloyd George’s

governing coaliti
on

August 8
 Briti

sh im
pose

severe defeat o
n Germans

at A
miensJuly 17 Form

er C
zar

Nicholas II a
nd his family

murdered at E
katerinburg

July 15–August 3

Allie
s check German

offe
nsive at M

arne

November 3

Austria signs an

arm
istice

October 30 Turkey

agrees an arm
istice

October 23 Ita
ly t

akes

offe
nsive

 against A
ustria

 at

Vitto
rio Veneto

September 15 Allie
d

forces advancing fro
m

Salonika begin crushing

offe
nsive against B

ulgaria

November 22

Pilsudski becomes

provis
ional chief of n

ewly

independent P
oland

November 11 Germany

agrees term
s for a

rm
istice

November 12 Charles I

abdicates, brin
ging

Austria
n Empire

 to an end

353

September 26 US

initia
te Meuse–Argonne

offe
nsive in eastern France

their German enemies—a
German reference to the Marines
as “Devil Dogs” stuck as a
nickname for the Corps.

The turning point was an
attack at Amiens on August 8,
spearheaded by Australian and
Canadian infantry, and supported
by massed British and French
tanks. Described by the German
general Erich Ludendorff
(1865–1937) as “the black day
of the German army,” it initiated
the “Hundred Days” of relentless
Allied offensives, with large-scale
use of tanks and aircraft.

In September, Pershing achieved
his ambition of commanding an
independent US operation—the
capture of the St. Mihiel salient.
This was followed by a combined
American and French offensive in
the Argonne forest, the costliest
single battle in American history,
with 117,000 US casualties.

On September 29, with their
Hindenburg Line defenses
breached and their ally Bulgaria
on the point of surrender, the
Germans sought an armistice.

Peace celebrations erupted in
London, Paris, and other Allied
cities, but even in the victor nations
the reaction was muted by the
memory of the millions who had
died. There were no celebrations
in the collapsed empires
destroyed by the conflict—
Germany, Austria, Russia, and
Turkey—which faced an uncertain
future amid political turmoil.

Meanwhile, a global pandemic
of “Spanish Flu” was at its
peak. One of the worst natural
disasters in human history,
the spread of the disease was
probably aided by large-scale
movements of troops and by the
weakened immune systems
of populations suffering from
malnutrition. The disease killed
more than 50 million people.

They approached President
Wilson (1856–1924), hoping to
make a deal with the US, but
Wilson aligned himself with the
British and French, who insisted
that Germany should surrender.
Although German troops were
still putting up a stubborn
defense, and there were not yet
any Allied troops on German soil,
the country was disintegrating
from within. A mutiny in the
German navy at the end of
October was followed by strikes
and socialist uprisings in major
cities, where food shortages had
fueled political discontent.

Germany’s main allies, Turkey
and Austria–Hungary, stopped
fighting. On November 9, the
Social Democrat Philipp
Scheidemann declared Germany
a republic, and Kaiser Wilhelm II
(1859–1941) fled to the
Netherlands. Two days later, a
German delegation signed an
armistice in a railroad car
in the Compiègne forest. The
guns fell silent at 11 a.m. on
November 11.

MILLION
PEOPLE DIED
IN THE FLU
PANDEMIC
OF 1918–19

50

Signing the armistice
The Allied delegation, led by Marshal
Foch, photographed outside the
railroad carriage at Compiègne
where the armistice was signed.

David Lloyd George, British Prime Minister, November 11, 1918

I HOPE WE MAY ALL SAY
THAT THUS, THIS FATEFUL
MORNING, CAME TO AN
END ALL WARS.

,,

,,

0

3

6

9

12

15

TR
O

O
P

S
(I

N
 M

IL
LI

O
N

S)

Allied powers Central powers

R
us

si
a

Fr
an

ce

B
ri

tis
h

Em
pi

re

Ita
ly

U
S Ge

rm
an

y

Au
st

ria
–H

un
ga

ry

Tu
rk

ey

B
ul

ga
ri

a

Troop numbers
and deaths
Around 65 million
men fought in
World War I, of
whom 8.5 million
died. Germany
suffered the
highest number
of casualties.

Military strength
Casualties

KEY

December 10 Max

Planck wins Nobel P
rize

for Physics for h
is work

on quantum mechanics

December 14

Portu
gal’s authorita

ria
n

president S
idonio Pais

assassinated

354

World War I has been described as “industrial warfare” as
manpower and economic resources of industrialized states
were mobilized for fighting. Modern firearms provided
armies with firepower on an unprecedented scale.

Formidable defensive systems of trenches,
barbed wire, and machine-gun posts made offensive
operations costly and tended to lead to stalemate.
Weapons used in trench warfare ranged from
grenades and flamethrowers to homemade clubs
and knives. From 1916, the first slow and unreliable
tanks made their appearance. Aircraft added a new
dimension to warfare, carrying out reconnaissance
and bombing, and strafing ground targets.

WORLD WAR I
MASS-PRODUCED WEAPONRY ALLOWS THE SLAUGHTER OF MILLIONS

Rifle with bayonet
ITALY

Bolt-action M91 Carcano rifles and carbines armed
the Italian infantry in World War I. This carbine has its
bayonet fixed, for use in trench fighting in close quarters.

Lewis gun
BRITAIN

Originally an American
design, the Lewis gun was
adopted by the British Army
as its standard light machine
gun in 1915. It armed aircraft
and tanks, as well as infantry.

First-aid pouch
GERMANY

German medical orderlies
carried a pouch containing basic
painkillers and antiseptics, such
as iodine, to treat wounded men
before they were sent to
dressing stations.

Howitzer
BRITAIN

Howitzers such as this 6-inch British gun
were effective in trench warfare because
they launched a shell on a high trajectory,
dropping onto the concealed enemy.

Artillery shells
FRANCE

Artillery ammunition in World
War I ranged from shrapnel to
high-explosive and gas shells.
These shells were fired by the
French 75-mm field gun.

Maxim machine gun
GERMANY

The German Army’s heavy machine
gun, the Maschinengewehr ‘08, was
derived from the gun invented by
American Hiram Maxim in 1884.
It could fire 400 rounds a minute.

wheeled gun
carriage

barrel

brake

drum-pan magazine
stores ammunition

leather
pouch

list of contents
of pouch

antiseptics and
painkillers

retractable
bayonet

steel water jacket
cools gun barrel

butt

1914–2011 TECHNOLOGY AND SUPERPOWERS

355

Field telephone
GERMANY

Although radios were also used, field
telephones were the main communications
link in trench warfare. Where telephone cables
had been ripped up by shelling, runners
carried messages to the front line by hand.

Turkish bayonet and grenade
TURKEY

The Turkish Army in World War I had some obsolete
equipment, such as swords and bayonets, but also
state-of-the-art German-supplied weaponry such
as fragmentation grenades.

Anti-aircraft gun
BRITAIN

Armies adapted existing guns,
firing time-fused explosive
shells for air defense. This
British “pom-pom” gun,
mounted on a pedestal,
was used in defense of
London against air attack.

Stereoscopic periscope
GERMANY

Soldiers in trenches used
periscopes to keep watch on
the enemy line. Snipers quickly
picked off men who exposed
their heads above the parapet.

Tank helmet
BRITAIN

British tank crews found that
when bullets struck their armored
vehicle, metal shards flew inside
the hull. Helmets protecting the
head and face were swiftly adopted
to limit injuries.

Officer’s compass
BRITAIN

A compass was vital on a night patrol or raid.
Without it, soldiers could lose their way in
the no man’s land between the trenches,
rendered featureless by shelling.

Nail club
BRITAIN

Primitive wooden clubs, with
nails or other metal objects
at the striking end, were
used by soldiers on both
sides as a silent, deadly
weapon in trench raids.

Folding shovel
ITALY

For an infantryman, a shovel
was essential equipment,
needed to dig trenches or
temporary shelters. This
folding shovel was used
by Italian alpine troops.

Desert shoes
BRITAIN

British troops fighting against the Turks in
the Palestine campaign sometimes wore
wire sand shoes over their army boots to
facilitate marching on desert sands.

Aviator’s headgear
BRITAIN

Flying in open-cockpit
aircraft, many aviators in
World War I wore leather
balaclavas and face masks
to protect themselves
against the cold and wind.

pivot changes
direction and
angle of gun

steel canister

barrel could fire
1-pound shell

leather face
mask

leather
skull cap

handset

wooden box

adjustable
eye pieces

screw-on metal
filter canister

leather
balaclavaGas mask

GERMANY

Effective masks were
developed that protected the
eyes and face from contact
with poison gas and, through
a filter respirator, neutralized
the gas for breathing.

WORLD WAR I

mother-of-pearl face
catches the light

356

The “Big Four”—David Lloyd George, Vittorio Orlando, Georges Clemenceau,
and Woodrow Wilson—meet amiably at the Paris Peace Conference.

1919

April 6
 Bavaria

 form
ally

declared a Soviet re
public

March 6 Third
 Internatio

nal

(Comintern) fo
unded to promote

communism worldwide

March 21 Hungary

proclaim
ed a Sovie

t re
public

under le
adership of B

ela Kun

January 31 Briti
sh government

uses tro
ops to quell w

orkers’

protests in GlasgowJanuary 21 Sinn

Fein MPs elected to

Westm
inster m

eet in

Dublin to fo
rm

Irish parlia
ment

February 6 German

natio
nal assembly

meets at W
eim

ar
May 27 US Navy

Curtis
s

seaplane completes crossing

of A
tla

ntic in th
ree stages

May 4 Student d
emonstratio

ns

in Beijin
g spark natio

nwide

protests against fo
reign

dominatio
n of C

hina

April 1
0 Revolutio

nary

leader E
milia

no Zapata

assassinated in Mexico

May 3 Communist re
volutio

narie
s

lose contro
l of B

avariaApril 1
1 Brita

in

and US re
ject

racial equality

clause in League

of N
atio

ns Covenant

April 3
0 China

with
draws fro

m peace

conference afte
r S

handong

is handed to Japan
January 12

Paris Peace

Conference opens

February 5

Charlie
 Chaplin,

Douglas Fairb
anks, M

ary

Pickford, and D. W
. G

riffi
th

found Unite
d Artis

ts

January 15 Upris
ing

of G
erman communists

in Berlin
 is suppressed

February 14 President

Wilson presents Covenant

of L
eague of N

atio
ns to

peace conference
January 23–30 Poland

and Czechoslovakia fight

border war in Silesia

March 9 Arre
st and exile of

Egyptian natio
nalists sparks

uprising in Egypt a
gainst B

riti
sh

IN JANUARY 1919, LEADERS OF
THE VICTOR COUNTRIES FROM
WORLD WAR I met for a peace
conference in Paris. US President
Woodrow Wilson’s liberal idealism
was the focus for popular hopes
that a new and better world would
be built on the ruins of the old.
Wilson was one of the “Big Four”
who dominated the proceedings
in Paris, the others being French
prime minister Georges
Clemenceau (1841–1929), British
prime minister David Lloyd
George (1863–1945), and Italian
prime minister Vittorio Orlando
(1860–1952). Each European
leader had his own agenda,
inevitably dominated by issues
of national self-interest. Wilson’s
idealism expressed itself in an
agreement to create a League
of Nations, which was to provide
“collective security” against

aggression and replace war with
negotiated settlement of disputes,
but Clemenceau believed the best
guarantee for the future peace
of France was in a permanent
weakening of Germany.

Defeat in war had reduced
Germany to a state of economic
and social collapse. In January,

communist revolutionaries,
known as the Spartacists,
tried to imitate the success

of the Bolsheviks in Russia
(see 1917) by staging an

uprising in Berlin. The attempted
revolution was crushed by the
army and right-wing paramilitary
Freikorps; the two most
prominent Spartacist leaders,
Karl Liebknecht and Rosa
Luxembourg, were captured and
killed. In February, an elected
assembly, sitting in the city of
Weimar, set about drawing up
a constitution for an impeccably

outraged Germans more than any
other part of the treaty. The crew
of the German High Seas Fleet—
interned since the armistice at
Scapa Flow in the Orkney Islands
north of Scotland—scuttled their
vessels as an act of defiance.
But left with no choice, German
delegates signed the treaty in the
Hall of Mirrors at the Palace of
Versailles on June 28.

While peace was being formalized
in Western Europe, civil war
raged in Russia, as Lenin’s
Bolshevik government fought for
survival against various “White”

counter-revolutionary armies.
The Whites had the backing of
foreign powers, who landed
intervention forces at ports
around Russia—US and Japanese
at Vladivostok, French at Odessa,
and British at Murmansk and
Arkhangelsk—but these foreign
interventions were half-hearted
and mostly short-lived. The
Bolshevik People’s Commissar for
War, Leon Trotsky (1879–1940),
created a mass Red Army by
conscripting peasants at gunpoint
and subjecting them to harsh
discipline. Fighting between the

democratic republic, but on the
streets of Germany extremism
of right and left continued to
flourish. In the southern German
state of Bavaria, communists
proclaimed a Soviet regime in
April, only to be crushed by the
army and Freikorps in May.

With Germany in no position to
resume hostilities, the victorious
Allies were able to impose peace
terms in the Versailles Treaty
without negotiation. Germany lost
all its colonies and substantial
territory in Europe. The European
territorial loss consisted largely
of areas needed to form
the new state of Poland,
and Alsace–Lorraine,
which Germany had
taken from France
during the Franco–
Prussian War (see 1870).
Tight restrictions were
placed on German
armed forces and
the Rhineland was
demilitarized.

The Germans were
also required to make
reparations payments,
which were justified
by the assertion that
Germany had been guilty
of starting the war. The
“war guilt” clause

Revolutionary leader
Trotsky’s organizational
and leadership skills were
essential to Bolshevik
success in Russia. He
is seen here addressing
troops of the Red Army.

3,
98

4

14,500

German loss of territory
After World War I, Germany lost
13 percent of its territory. Most went
to the new state of Poland, while
France regained Alsace–Lorraine.

Russian Red Army cap badge
The hammer-and-plow insignia
from the Civil War period symbolizes
the union of industrial workers and
peasants in the revolutionary cause.

57,000

area lost
to France

area lost to
Denmark

area lost
to Poland

March 23 In Ita
ly,

Benito Mussolini fo
unds

Fascist m
ovement

May 6 Afghan forces

atta
ck Briti

sh India,

beginning Third

Anglo–Afghan War

April 1
3 Indian

protestors massacred

by B
riti

sh authoriti
es

at A
mrits

ar
May 29 Observa

tio
n of a

solar e
clipse confirm

s

Einstein’s General

Theory of R
elativ

ity

John Alcock and Arthur Whitten Brown in the plane they flew on the first
nonstop transatlantic flight from Newfoundland in Canada to Ireland.

27 September Britis
h

interventio
n force with

draws

fro
m Arkhangelsk in Russia

August 11 New

Germ
an constitu

tio
n

establishes Weim
ar

Republic
9–12 September Boston

police strike suppressed by

Massachusetts
 governor

Calvin
 Coolidge

July 23 Turkish natio
nalists m

eet

at E
rzurum to re

sist A
llie

d plans

to divide up Turkey

June 21 Germ
an fleet,

interned at S
capa Flow,

Orkney, s
cuttle

d by crew

November 28

Nancy Astor becomes

first w
oman to take

her s
eat in

 Briti
sh

House of C
ommonsOctober 19 Trotsky’s

Red Army defends

Petro
grad against W

hite

Arm
y o

f Yudenich

November 7 Thousands

of le
ft-

wing activ
ists

arrested in US

June 28 Germ
ans sign

peace tre
aty in Hall o

f

Mirro
rs at V

ersaille
s

June 14–15 Briti
sh

avia
tors Alcock and Brown

make first n
onstop

transatla
ntic flight

June 2 Anarchists

explode bombs in

eight A
meric

an citie
s

October 28 Volstead Act

enables intro
ductio

n of

prohibitio
n in US

October 2 US President

Wilson disabled by s
tro

ke

September 10

Treaty of S
t-Germain

officially
recognizes

dissolutio
n of A

ustria
n

EmpireJuly 27–30 Race riots in

Chicago leave 38 dead and

a th
ousand homeless

November 19

US Senate re
fuses

to ra
tify

 Versaille
s

Treaty December 21 US deports

hundreds of socialists and

anarchists to Russia

357

August 1
6 Poles in Silesia

stage unsuccessful u
prising

against G
erm

an ru
le

Red and White armies was
vicious, and accompanied by
massacres and atrocities on
a vast scale.

In the midst of this mayhem,
Russia hosted a congress
in Moscow to found the Third
International, known as
Comintern. Its aim was to
promote the spread of communist
revolution worldwide; its effect
was to split the international
socialist movement, forcing
people on the political left to
choose between social democracy
and revolutionary communism.

The vision of an
imminent world
revolution had some
credibility at a time
when radical workers’
and anti-colonial
movements were
challenging the
established authority
in many countries.

Outside Russia, it
was only in Hungary
that communists
established a
national government
in 1919. The collapse
of the Austro–
Hungarian Empire was a disaster
for Hungary, which faced the
loss of two-thirds of its prewar
territory to Czechoslovakia,
Romania, and Yugoslavia. The
communist Bela Kun (1886–
1938) took power in March,
launching military offensives
against Czechoslovakia and
Romania. He followed the
Bolshevik example by forming
a Red Army and exercising a
reign of terror against his
opponents, but after 133 days
in power he was defeated by the
Romanians. Admiral Miklós
Horthy’s counter-revolutionary
National Army marched into
Budapest to suppress the
communists with another reign
of terror. In 1920, Horthy took
power in Hungary as “Regent.”

In Italy, people of all political
persuasions were disgusted with
their country’s limited share in
the spoils of victory. Orlando was
forced to resign as prime minister
on his return from the Paris Peace

Conference, after failing to secure
either Dalmatia or the port of
Fiume (Rijeka) for Italy. In
September, Gabriele D’Annunzio
(1863–1938), a flamboyant
right-wing nationalist poet and
aviator, seized Fiume with a band
of armed followers. He held the
port-city, ruling as dictator of the
Regency of Carnaro, until he was
driven out by the Italian Navy after
a peace deal between Italy and
Yugoslavia in November 1920,
which made Fiume a Free State.

Meanwhile, Britain was facing
opposition to its rule in India.
The British were committed to a
promise made during World War I
to grant the Indians a measure
of self-government, but they
suspended civil liberties in a
crackdown on what were described
as “anarchical and revolutionary
crimes.” On April 13, British officer
General Reginald Dyer (1864–1927)
ordered troops to fire on an
unarmed crowd of protestors at
the Jallianwalla Bagh, a public

Einstein was born to Jewish
parents in southern Germany.
In 1905, he published his
Special Theory of Relativity,
which was followed by the
General Theory of Relativity
in 1915. His theories
revolutionized understanding
of the relationship between
time, space, matter, and
energy. From the 1920s
Einstein was fêted worldwide,
but chose exile in the US,
away from Hitler’s Germany.

ALBERT EINSTEIN
(1879–1955)

Italians enter Fiume
Gabriele D’Annunzio’s
nationalist legionnaires
salute the flag of the
short-lived Regency
of Carnaro in Fiume,
now the Croatian
city of Rijeka.

garden in Amritsar,
Punjab. At least
379 people were
killed. Although the
British government
condemned the
killings and dismissed

General Dyer, the Amritsar
massacre caused widespread
outrage in India and increased
pressure for independence.

Despite the world’s troubles,
technological and scientific
progress continued. On June 14,
British pilot Captain John Alcock
(1892–1919) and his navigator
Lieutenant Arthur Whitten Brown
(1886–1948) took off from St.
John’s, Newfoundland, to attempt
the first nonstop flight across
the Atlantic. After a perilous
16 hours 27 minutes, their Vickers
Vimy bomber aircraft landed
nose-down in a bog in Galway,
Ireland. Their feat won them a
hero’s welcome in London, but
Alcock’s triumph was short-lived,
as he was killed in an air crash
just six months later.

At the time when Alcock and
Brown made their famous flight,
British scientists were analyzing
the results of an expedition sent
to the African island of Principe
to observe a solar eclipse. The

expedition was intended to test
the validity of the General Theory
of Relativity, a revolutionary
concept in physics formulated
during World War I by Albert
Einstein (1879–1955). In
September it was announced
that the observations did indeed
confirm Einstein’s theory,
fundamentally changing the
notions of time and space that
had underpinned Isaac Newton’s
view of the universe.

John Alcock, officer in the British RAF, after flying
nonstop across the Atlantic, June 15, 1919

,, WE’VE HAD A TERRIBLE
VOYAGE… THE WONDER IS
WE ARE HERE AT ALL. ,,

December 28

Government o
f In

dia

Act a
llows lim

ited

partic
ipatio

n of

Indians in ru
nning

their c
ountry

September 12 Ita
lian

irre
gulars led by G

abriele

D’Annunzio seize Fiume

August 8
 Briti

sh re
ach peace

agreement w
ith

 Afghanistan

358

As the agitation for Irish independence mounts, an angry crowd of protestors
in Dublin try to force a street barricade manned by British soldiers.

GERMANY REMAINED IMMERSED IN
THE TURMOIL that had followed
defeat in World War I (see 1919).
In March, units of the nationalist
paramilitary Freikorps occupied
Berlin and declared the Weimar
Republic overthrown. As
conservative politician Wolfgang
Kapp attempted to form a
government, Weimar ministers
called for a nationwide general
strike to resist the Freikorps
“putsch.” Workers walked out,
factories and transport shut
down, and within days the Kapp
regime had collapsed.

The Weimar government
reluctantly engaged in talks
with the victorious Allies over
implementation of the
Versailles peace treaty (see
1919). Germany began disbanding
much of its armed forces and
paying war reparations in kind,
through deliveries of coal to

France and large numbers of
cattle, sheep, and horses to
France and Belgium.

Farther east, war continued to
rage. The Bolsheviks triumphed
over the White generals in the

Russian Civil War. Asserting
Bolshevik authority over Ukraine
and Belarus brought the Red
Army into conflict with the Poles.
After some early success against
Polish forces, the Red Army

1920

May 20 President C
arranza

of M
exico assassinated

April 2
5 Supreme Allie

d

Council a
ssigns Brita

in a

mandate to ru
le Palestine and

Mesopotamia, and France to

rule Lebanon and Syria

August 1
0 Turkish

Otto
man Sulta

n signs

peace tre
aty of S

evres

with
 th

e Allie
s

March 26 Brita
in deploys

Black and Tans against IR
A in

Irish Independence War

February 7 White

Russian leader A
dmiral

Kolchak executed by

Bolshevik
s

March 8 Arabs proclaim

Syria an independent state

December 1 Alvaro

Obregón becomes president

of M
exico, brin

ging stabilit
y

afte
r d

ecade of civil
 conflict

August 2
6 The 19th

Amendment to
 US

Constitu
tio

n guarantees

votes for women

November 14

Wrangel’s White Russian

forces defeated by R
ed Arm

y

and evacuated fro
m Crim

ea

August 1
3–25 Bolshevik

 Red Arm
y

defeated by P
oles in Battle

 of W
arsaw

July 24 French tro
ops

occupy Damascus to

enforce French ru
le over

Syri
a and Lebanon

January 16

Prohibitio
n comes

into effe
ct in

 US

April 7
 French tro

ops

occupy German citie
s in

response to dispatch of

Germ
an tro

ops to th
e Ruhr

March 13–17 The Kapp

Putsch fails in Berlin
;

left-w
ing upris

ing in th
e Ruhr

May 7 Polish tro
ops fightin

g

Russian Bolshevik
s occupy

Kiev in Ukraine

Victory for suffrage
This magazine cover
celebrates the passing
of the 19th amendment to
the US Constitution, which
gave women voting rights.

Polish Cross of Valor
This military decoration was
introduced by Poland during the war
with Bolshevik Russia in 1920 to
recognize Polish deeds of heroism.

Michael Collins, Irish revolutionary leader, 1921

WHAT HAVE I GOT FOR
IRELAND? SOMETHING
SHE HAS WANTED THESE
LAST 700 YEARS.

,,

,,

3%
Others

22%
Britain

10%
Italy

8%
Belgium

52%
France

Dividing up reparations
The Allies agreed to divide up
German reparations payments after
a complex calculation of the losses
they had suffered during World War I.

March 1 Admira
l H

orth
y

becomes Regent o
f H

ungary

February 2 Russia

recognizes Estonia’s

independence by

Treaty of Tartu

invaded Poland. Led by General
Józef Piłsudski (1867–1935),
the Poles mounted a counter-
offensive outside Warsaw that
crushed the Red Army. Lenin
(see 1917) was forced to end the

war on Polish terms.
The terms imposed on

the Ottoman sultan by
the victorious Allies in
the Treaty of Sevres
meant breaking up the
Turkish empire. In April,
General Mustafa Kemal
(1881–1938), the Turkish
hero of Gallipoli (see
1915), headed a
nationalist parliament
in opposition to the
sultan and began a war
to win control of what
he regarded as Turkish
national territory—much
of which had been given
to Greece by the Allies.

The year saw the
beginning of prohibition
in the US. The 18th
Amendment to the
Constitution banned the
manufacture and sale
of “intoxicating liquors,”
a move that had little
influence on alcohol
consumption, but
provided a massive boost
to organized crime. The
more momentous 19th

Amendment, ratified in August,
guaranteed American women
the vote on equal terms with men.

The US did not take part in
the initiation of the League
of Nations. This international
body—dedicated to the peaceful
resolution of disputes and
the collective deterrence of
aggression—was the brainchild
of American president Woodrow
Wilson, but the US Congress

5%
Serbia

November 21 Bloody Sunday

in Ire
land: B

riti
sh forces open

fire on football c
rowd afte

r IR
A

kills
 Briti

sh agents

November 2 Warren

Harding wins US

presidential electio
n

September 16 Bomb

explodes on Wall S
tre

et,

New Yo
rk, killin

g 38 people

November 15 Firs
t

meetin
g of G

eneral

Assembly o
f L

eague

of N
atio

ns

Russian famine victims receive food from a relief train. The US played
a leading role in the international effort to feed the starving.

1921

July 1 Communist P
arty

of C
hina founded

March 21 Lenin intro
duces

New Economic Policy,

allowing lim
ited fre

e

market activi
ty i

n Russia

May 31 Over 8
0 deaths and

large-scale destru
ctio

n of

property
 durin

g race riot in

Tulsa, O
klahoma

September 13 At B
attle

of S
akariya, Turkish

natio
nalists block Greek

arm
y a

dvancing

on AnkaraJuly 22 Rebels in Rif r
egion of

Spanish Morocco inflict h
umilia

tin
g

defeat o
n Spanish tro

ops at A
nnual

August 2
3 Faisal I b

ecomes

king of Ir
aq, under c

lose

Briti
sh supervi

sion

December 29 Mackenzie King

becomes prim
e m

inister

of C
anada, a post h

e

holds for 2
1 of th

e

following 27 ye
ars

November 9 Fascist

Party founded in Ita
ly

February 25

Russian Red Army

enters Tbilis
i in

 Georgia

July 14 In Massachusetts
,

Ita
lian anarchists Sacco

and Vanzetti
found guilty

of m
urder

June 7 Northern Ire
land

parlia
ment opens

May 5 Inter-A
llie

d

Reparatio
ns Commission

sets total G
erm

an paym
ents

at 132 billi
on Deutsche Marks

December 6

Anglo–Iris
h Treaty s

igned

in London, ending Irish

Independence WarAugust 2
6 Germ

an

moderate politi
cian

Matth
ias Erzberger

assassinated by

natio
nalist extre

mists

September 18 Berber

natio
nalist A

bd el-K
rim

founds Rif R
epublic

359

May 19 Emergency Q
uota Act

severely r
estricts im

migratio
n to

 US

5MILLION
THE ESTIMATED NUMBER OF
PEOPLE WHO DIED IN THE
RUSSIAN FAMINE OF 1921

IN 1921, RUSSIA experienced
one of the most destructive
famines of the 20th century.
Years of warfare and revolution
had laid waste to the Russian
countryside, which was further
devastated by drought in the Volga
region. As hundreds of thousands
died of starvation and disease,
Lenin’s Bolshevik government
reluctantly appealed for foreign
relief. The most prominent
participant in the international
humanitarian effort was the
American Relief Administration,
led by future US president Herbert
Hoover (1874–1964). Despite the
distribution of food aid to around
10 million people, millions died
by the time the famine abated
the following year.

The Bolsheviks continued to
impose the will of their party
upon their devastated country.
In March, workers, soldiers,
and sailors rebelled at the naval

fortress of Kronstadt, demanding
free elections, freedom of
speech, and the right of peasants
to own land and cattle. The
rebellion was crushed by
Bolshevik forces, but faced with
popular discontent and economic
devastation, the Bolsheviks had
to retreat from some of the
communist measures they had
adopted. Lenin’s New Economic
Policy (NEP) allowed a limited
capitalist market economy. Once
peasants were permitted to sell
their produce at a profit, the rural
economy quickly recovered and
food supplies were assured.

Despite the tribulations of the
Russian Bolshevik government,
its example continued to stimulate
the foundation of Communist
parties across the world. This
included the Communist Party
of China, which held its founding
congress in Shanghai in July.

In Ireland, Britain attempted
to fulfill its pre-World War I
commitment to Irish Home Rule
(see 1914). To appease the Irish
Protestants the country was
divided. Home Rule parliaments
were established in Dublin and
Belfast, and both parts remained
within the United Kingdom. This
was accepted by the Protestants,
but rejected by Irish Republicans.
Negotiations opened in London,
and on December 6 the Irish
delegation agreed to accept the
division of Ireland in return for
Dominion status within the British
Commonwealth. Southern Ireland
became the Irish Free State, but
many Irish Republicans were
outraged by the compromises

in the Anglo–Irish Treaty, which
led to civil war (see 1922).

Britain also had troubles at
home. A brief post-war economic
boom was followed by the
collapse in demand for products
from many of the country’s
traditional industries, such as
coal mining and shipbuilding.
By June, more than 2 million
people were unemployed.
For the men who had fought in
World War I, it was a bitter irony
to find themselves lining up for
unemployment benefits.

In the US, racism and anxieties
about political subversion were
rife. In Tulsa, Oklahoma, the most
destructive race riot in American
history saw most of the African-
American section of the town
destroyed in white attacks.
Support for the white supremacist
Ku Klux Klan rose rapidly, and
concerns about the racial
makeup of the US population

The son of a farmer, Mao
helped to found the Chinese
Communist Party in 1921. He
developed the idea of basing
a revolution on support from
peasants, rather than
industrial workers. From
1949 he ruled Communist
China as party chairman. His
radical policies, including the
Great Leap Forward in 1958
and the Cultural Revolution
of the 1960s, caused vast
disruption and loss of life.

MAO ZEDONG (1893–1976)

were reflected in tight limits on
foreign immigration. The
Emergency Quota Act linked the
right of entry to country of origin,
blocking mass immigration from
southern and eastern Europe.
Asians were entirely excluded.

The assumption of white racial
superiority suffered a severe blow
in Morocco, which the French
and Spanish had casually divided
into “spheres of influence.”
Spanish troops attempting to
control the mountainous Rif
region were surrounded and
massacred by local Berbers
at the Battle of Annual in July.
The Berber leader Abd el-Krim
declared the region an
independent Rif republic,
but it succumbed to a combined
French and Spanish counter-
attack four years later.

refused to ratify it. Representatives
of 41 countries attended the
League’s first General Assembly
in Geneva in November, but
neither Germany nor Russia
was among them.

Meanwhile, war had broken
out in Ireland, where Britain was
resisting the declaration of an
Irish Republic. British World War I
veterans were recruited into two
new units, the Black and Tans
and the Auxiliaries, to fight the
Irish Republican Army (IRA). On
November 21, in an operation
planned by IRA intelligence chief
Michael Collins (1890–1922), the
IRA killed 13 people in Dublin. The
Auxiliaries responded the same
afternoon by firing into a Gaelic
soccer crowd, killing 14 people.

In the same month, on the
second anniversary of the
armistice ending World War I,
Britain and France each buried
an Unknown Soldier. The French
soldier was entombed at the Arc
de Triomphe in Paris, and the
British soldier in Westminster
Abbey in London. It was intended
to commemorate all those who
had given their lives, irrespective
of rank or social class.

The last major event of the year
was the accession of General
Alvaro Obregón (1880–1928) as
president of Mexico. Obregón had
been one of the chief players in
the civil conflicts that had torn the
country apart since the Mexican
Revolution (see 1910). His armed
overthrow of President Venustiano
Carranza (1859–1920) gave
Obregón the chance to establish
a relatively stable government.

Division of Ireland
Northern Ireland, with a mainly
Protestant population, was
separated from southern Ireland,
which became the Irish Free State.

Belfast

Londonderry

DublinGalway

Cork

I R I S H F R E E
S TAT E

NORTHERN
IRELAND

ATLANTIC
OCEAN

ATLANTIC
OCEAN

Celtic
Sea

Celtic
Sea

February 9

Indian parlia
ment

opens in Delhi

December 23

Government of

Ire
land Act creates

separate parlia
ments

for n
orth

ern and

southern Ire
land

December 22 Congress of

Sovie
ts adopts ambitio

us plan

for electrificatio
n in Russia

December 30

French Communist

Party founded at

Tours congress

360

Demonstrators gather on the streets of Delhi to protest against the arrest
of Indian nationalist leader, Mohandas Gandhi.

1922

June 16 Pro-Treaty

candidates win

majority
 in electio

ns

in Iri
sh Free StateApril 7

 Two passenger

airc
raft c

ollid
e in midair

between Paris
 and London

March 15 Fuad I p
roclaim

s

him
self k

ing of E
gypt

February 28 Egypt

declared independent,

but B
rita

in m
aintains

milit
ary

presenceFebruary 2 James

Joyce’s novel U
lysses

published in Paris

February 6 Washington

Naval Treaty s
igned,

lim
itin

g warship stre
ngths

of th
e m

ajor n
aval powers

June 24 Germ
an foreign

minister W
alte

r R
athenau

assassinated by German

natio
nalist e

xtre
mists

June 28 Iri
sh

Civil
 War b

egins

with
 Irish government

atta
ck on Anti-T

reaty

IRA in Dublin’s Four

Courts

January 7 Iri
sh

nationalist parlia
ment

in Dublin ratifi
es Anglo–

Irish Treaty

February 15 Firs
t sitti

ng

of In
ternatio

nal C
ourt o

f

Justice held at th
e Hague

January 15 Raym
ond

Poincaré, virulently

anti-German, becomes

France’s prim
e m

inister

March 11 Indian

natio
nalist M

ohandas

Gandhi arrested for s
editio

n

February 4

Peasants engaged

in civil d
isobedience

campaign m
assacre police

at C
hauri C

haura in India

April 3
 Joseph Stalin

 appointed

General S
ecretary

of S
ovie

t

Communist P
arty

FOUR YEARS AFTER THE
CONCLUSION OF THE “WAR TO
END WAR,” serious progress was
made toward a more peaceful
future. Meeting in the US in
February, the world’s five major
naval powers—Britain, France,
Italy, Japan, and the US—signed
the Washington Treaty, limiting
the size of their navies. The same
conference also called for an end
to the military use of poison gas
and banned submarine attacks
on merchant shipping. It was
the first effective arms limitation
agreement between major powers.
Britain sacrificed most, accepting
naval parity with the US after
long domination of the world’s
oceans, but the treaty was most
controversial in Japan, where
nationalists objected to naval
inferiority to Britain and America.

Another hopeful sign of the
flowering of peace was the
development of international
air travel in Europe. Small,
noisy, uncomfortable aircraft had
begun scheduled flights between
European cities, exploiting the
surplus of trained pilots and
aircraft manufacturing capacity
left over from the war. Navigation
was primitive, and most pilots
simply followed roads or
railroads. This resulted in the first
commercial air disaster in April,
when a passenger aircraft flying
from London to Paris met an
aircraft following the same route
in the opposite direction.

In the Middle East, Britain faced
intractable problems reorganizing
the territories it had inherited
from the Ottoman Empire. The

immigration of Jews to Palestine
(see panel, above), which Britain
was committed to allowing, led to
clashes between Jews and Arabs
that the British could not control.

In another former Ottoman
territory, Egypt, Britain faced
determined nationalist opposition
to the protectorate it had
established in 1914. Unable to
agree on a settlement, in
February Britain unilaterally
declared Egypt independent,
while retaining the right to station
troops there.

A more positive side effect
of the British presence in Egypt
was the discovery by British
archaeologists of the tomb of
Tutankhamun. The Earl of
Carnavon (1866–1923) and
Egyptologist Howard Carter
(1874–1939) entered the tomb
to find unparalleled treasure,
including a gold face mask
and jewel-studded chariots.
Carnarvon’s death the following
year inspired a myth, “the curse
of the tomb,” that magnified the
impact of the discovery.

In India, nationalist opposition
to British rule had found a leader
in Mohandas Gandhi (1869–1948).
Winning the support of the
peasant masses for the Indian
National Congress independence
movement, he organized a
nationwide campaign of civil
disobedience, including a boycott
of British goods. Although Gandhi
advocated strict nonviolence, his
campaign generated widespread
disturbances, including the
massacre of 23 police officers
at Chauri Chaura in February.
Gandhi was arrested by the
British authorities in March
and sentenced to six years prison,
of which he served only two.

Implementation of the Anglo–
Irish Treaty in southern Ireland
(see 1921) led to a vicious civil
war. Michael Collins (1890–1922),
head of a provisional Irish Free
State government in Dublin,
was opposed by anti-Treaty
republicans. In April, the Irish

Republican Army (IRA) occupied
Dublin’s Four Courts building.
After a lengthy standoff, in June
Collins used artillery loaned by
Britain to bombard the Four
Courts, and retake the building.
On August 22, Collins was killed
in an ambush on a country road
in County Cork. More numerous
and better armed, the Free
State troops had crushed most
opposition by the time the treaty
came into effect on December 6.
The Protestant northern province
of Ulster remained part of the
United Kingdom.

In Turkey, nationalists led
by Mustafa Kemal (1881–1938)
were at war with Greece, which
aspired to create a “Greater
Greece” including Constantinople
and much of western Anatolia.
In August, a Turkish offensive at
Dumlupinar drove the Greeks
into retreat. The predominantly
Greek city of Smyrna (Izmir) was
occupied by pursuing Turkish

,,…ONE SHOULD BE FREE TO
GIVE THE FULLEST EXPRESSION
TO HIS DISAFFECTION SO LONG
AS HE DOES NOT CONTEMPLATE,
PROMOTE, OR INCITE VIOLENCE. ,,
Mohandas Gandhi, in a statement during his trial, March 18, 1922

Former territories of the Ottoman Empire were divided between
Britain and France, an arrangement legalized by League of
Nations mandates. In accordance with the Balfour Declaration
(see 1917), Britain had agreed to allow Jewish settlement in
Palestine, but had also given wartime promises to the Arabs.
In 1922, it divided its Palestinian mandate territory along the line
of the Jordan River. Jewish settlement was allowed to the west,
and to the east Transjordan would remain purely Arab land.

THE BRITISH MANDATE FOR PALESTINE

Population growth in Palestine
Through immigration, the proportion of Jews in Palestine
increased rapidly. This provoked a violent reaction
from the Muslim majority.

0

200,000

400,000

600,000

800,000

1,000,000

P
O

P
U

LA
TI

O
N

1922 1931 1937

Jews
Muslims
Christians

KEY

May 25 Lenin disabled

by m
ajor s

tro
ke

June 22 Briti
sh Field

Marshal H
enry

Wilson

assassinated by Irish

natio
nalists in London

April 1
6 Germ

any a
nd

Sovie
t R

ussia cancel each

other's
 financial claim

s in

the Treaty of R
apallo

June 14 Warre
n Harding

is first U
S president to

speak in a radio broadcast

Damascus

Jaffa

Jerusalem

Beirut

Gulf of
Aqaba

Mediterranean
Sea

Dead Sea

Jo
rd

an
 R

iv
er

ARABIA

PALESTINE

LEBANON SYRIA

IRAQ

TRANS-
JORDAN

EGYPT

KEY
French mandate area
British mandate area

Benito Mussolini mingles with his Fascist Blackshirt paramilitaries in Rome
after being appointed prime minister by the Italian king in October.

August 9
 Chinese

natio
nalist le

ader S
un

Yat-sen flees southern

China for H
ong Kong

afte
r d

efeat b
y w

arlo
rd

Chen Jiongming

September 13–17 City

of S
myrn

a (Iz
mir)

destro
yed by fire

November 14 Briti
sh

Broadcastin
g Company

(BBC) m
akes its

 first

radio broadcast

October 23 Left-
wing uprising

suppressed in Saxony, G
erm

any

October 28 Japanese tro
ops

with
draw fro

m Vladivo
stok,

ending foreign m
ilit

ary

interve
ntio

n in Russia

December 30 Union of

Sovie
t S

ocialist R
epublics

(USSR) is
 founded

November 26 Briti
sh archaeologists

enter to
mb of Tutankhamun in Egypt

December 16 Firs
t p

resident of

Polish Republic, G
abriel

Narutowicz, assassinated afte
r

five days in office

November 1 End of O
tto

man

Empire
 as Sulta

n Mehmed IV

abdicates, Turkey b
ecomes re

public

October 30 Mussolin
i

comes to power in
 Ita

ly

October 11

Mudania Conventio
n

averts war between

Briti
sh tro

ops and

Turkish natio
nalists

at C
hanakAugust 2

6–30 Battle

of D
umlupinar give

s

Turkey v
ictory

in

Greco–Turkish War

July 31 General strike

in Ita
ly c

rushed by

Mussolini’s Fascists

September 27 King

Constantin
e of G

reece

abdicates as re
sult o

f

defeat b
y T

urkey
November 15 Labour

Party
 becomes m

ain

oppositio
n to Conserva

tive
s

in Britis
h electio

n

December 6 Irish

Free State officially

founded

361

forces and devastated by fire.
Britain contemplated intervening
against the Turks, but in an
armistice agreed to at Mudanya
in October both the European
powers and Greece accepted the
Turkish military victory. Under the
agreed to peace terms there was
a large-scale exchange of people,
with over a million Greeks expelled
from Turkey and half a million
Turks forced to leave Greece.
Abandoned Greek villages in
western Turkey still bear witness
to this human tragedy. The
Republic of Turkey was founded
the following year, with Mustafa
Kemal as its first president.

1922 was the year when Benito
Mussolini (1883–1945) achieved

power in Italy. Since the end of
World War I, Italy’s ruling class
had been intimidated by waves
of militant action, with socialist
workers occupying factories
and peasants taking over large
estates. In this troubled situation,
Mussolini founded the fasci di
combattimento, a nationalist
militia that attacked socialists
and seized power by force in
some Italian towns. In October,
Mussolini threatened to lead his
Fascist followers in a “March on
Rome” unless he was made head
of government. Italy’s king, Victor
Emmanuel III (1869–1947),
eventually gave in and Mussolini
assumed office as prime minister.
Once in control, Mussolini began

dismantling Italy’s system of
parliamentary democracy.

As Mussolini was muscling his
way to power, the first national
radio broadcasting company
was being established in Britain.
Like the early radio stations that
were starting up in the US, the
British Broadcasting Company
(later Corporation) was financed
by manufacturers of radio sets,
eager to create a market for
their products. And it worked;
by March 1923, daily broadcasts
of concerts, news, and talks had
attracted 125,000 people to buy
licenses from the Post Office for
their “wirelesses.” The US would
not have a major broadcasting
network until the formation of

the National Broadcasting
Company (NBC) in 1926.

New modernist trends
in literature were
prominent in 1922. Irish
writer James Joyce’s
novel Ulysses, published
in Paris in February, broke
all literary conventions, but
its language and subject
matter ensured that it was
banned as obscene in
countries with tighter
censorship rules
than France. The
more decorous
American
expatriate poet
T. S. Eliot caused
a sensation with
his long and
obscure poem
The Waste Land, which came
with notes to help the reader
follow its numerous literary
allusions. Experimentation was
also rife in the movies, from
German director F. W. Murnau’s
expressionist horror movie
Nosferatu to American filmmaker
Robert Flaherty’s groundbreaking
documentary Nanook of the North.

Russia was entering a period of
relative tranquillity, after the
upheavals of revolution and
civil war. At the year’s end the
former Russian Empire was
reconstituted as the Union of
Soviet Socialist Republics

(USSR), but by then the founder of
the world’s first communist state,
Vladimir Lenin (see 1917) had
been disabled by a stroke. Despite
this, he dictated a document, later
known as “Lenin’s Testament,”
that was critical of several of
his colleagues. In particular, it
warned against the rudeness
and intolerance of Joseph Stalin
(1978–1953), newly installed as
the Soviet Communist Party’s
General Secretary, and proposed
that he be removed from his
post. After Lenin’s death,
knowledge of the document was
restricted to a communist inner
circle, and action against Stalin
was never taken.

“Father of the Turks”
Mustafa Kemal, the founder of the
Turkish Republic, talks with camel
drivers during the Turko-Greek War.
He later took the name Ataturk.

Early airwaves
Early radio sets were often
impressive-looking pieces of
equipment. This one, from 1925, has
an unusual, star-shaped antenna.

,, EITHER THE GOVERNMENT WILL
BE GIVEN TO US OR WE SHALL
SEIZE IT BY MARCHING ON ROME. ,,
Benito Mussolini, October 24, 1922

September 11 Britis
h

Mandate proclaim
ed

in Palestin
e

August 2
2

Michael C
ollin

s,

head of Ir
ish Free State,

arm
y, a

nd government, is

kille
d in an ambush

Officers of Spain’s Guardia Civil stand by debris from a bomb explosion in
Barcelona during the disturbances preceding the seizure of power by de Rivera.

1923

September 24 Chancello
r

Stre
semann ends Germ

an

passive
 re

sistance to

occupatio
n of R

uhr

August 2
 US President

Harding (b. 1865) dies

in office; succeeded by

Calvin Coolid
ge

September 1 Earthquake

destro
ys Yokohama and

most of Tokyo, killin
g close

to 150,000 peopleMarch 3 US Senate

rejects proposal

for U
S to adhere to

Internatio
nal C

ourt

of Justice

August 1
3

Newly b
uilt

Polish

seaport a
t G

dansk

opens for trade

September 14

Miguel P
rim

o de Rivera

becomes dictator o
f S

pain

in m
ilit

ary
coupJanuary 1–7

White
 mobs destro

y

mainly b
lack settle

ment

of R
osewood in Florid

a

June 13 Li Yuanhung,

president of C
hinese

government in
 Beijin

g,

ousted by warlord Cao Kun

January 11 French and

Belgian tro
ops occupy R

uhr

in re
sponse to Germany’s

failu
re to

 pay re
paratio

ns

July 24 Treaty of L
ausanne

establishes new borders of Turkey

March 31 Thirte
en

striking German

workers shot d
ead by

French tro
ops in Essen

August 1
3 Gustav

Stre
semann becomes

Germ
an Chancellor

IN 1922, THE GERMAN
GOVERNMENT had declared itself
unable to pay war reparations,
which were due to the victorious
Allies in gold Marks. The French,
led by fiercely anti-German prime
minister Raymond Poincaré
(1860–1934), were determined
to take action. In January 1923,
French and Belgian troops
occupied the Ruhr, Germany’s
industrial heartland. The German
government responded by
encouraging passive resistance—
strikes stopped production in
mines and factories.

The occupation triggered
hyperinflation, and a collapse
in the value of the German Mark.
Inflation was already out of
control before the Franco–Belgian

Worthless paper money
The collapse of the German
currency resulted in the printing
of 500 million Mark notes. Smaller
notes were so worthless they were
use to light stoves.

German hyperinflation
The value of the Mark against the US
dollar reflects the acceleration of
German inflation. Ten years earlier
a dollar had been worth 2.3 Marks.

Born in Austria, Hitler fought
in the German army in World
War I. An inspired orator, he
won mass support for his
National Socialist (Nazi)
Party from the late 1920s.
From 1933, he established
a ruthless dictatorship that
resulted in the Holocaust
(see 1942). His expansionist
policies caused a war in
1939 that finally led to the
destruction of his Reich.

ADOLF HITLER
(1889–1945)

on November 8–9. Hitler had
made himself leader of the
Nationalist Socialist Party
(Nazis). He had also won
powerful allies, including war
hero General Erich Ludendorff
(1865–1937). Hitler planned
to use the Bavarian capital,
Munich, as the base for a
“March on Berlin” in imitation
of Mussolini’s “March on Rome”
(see 1922). But, at the last
moment, Bavarian leaders
opposed the putsch. Hitler
and Ludendorff were confronted
by the army and police on the
streets of Munich. After a brief
gunfight, the attempted revolt
disintegrated. Hitler was
arrested two days later and
charged with high treason
(see 1924).

into a modern secular state.
He banned traditional dress,
abolished the Muslim caliphate
system of government, and
replaced Arabic script with the
Roman alphabet.

In Japan, one of the worst
natural disasters of the century
struck on September 1. Known
as the Great Kanto earthquake,
a tremor measuring 7.9 on the
Richter scale devastated Tokyo
and the surrounding area. The
quake started fires that were
whipped up by high winds into

VA
LU

E
O

F
TH

E
M

A
R

K
 A

G
A

IN
ST

 T
H

E
U

S
D

O
LL

A
R

10,000,000,000

100,000,000,000
1,000,000,000,000

10,000,000,000,000

0

10

100

1,000

10,000

100,000

1,000,000

10,000,000

100,000,000

1,000,000,000

Mar
1922

Aug
1922

Dec
1922

Jan
1923

Dec
1923

Jan
1922

Exchange rate of
the German Mark

KEY
occupation, but the German
government’s decision to print
banknotes to pay striking Ruhr
workers was fatal. By the summer,
the Mark was almost worthless.
The exchange rate against the US
dollar rose hourly, and eventually
reached 5.72 trillion Marks to the
dollar. By the time inflation
peaked, savings of 68,000 Marks
would buy no more than a postage
stamp. In contrast, those who
owed money had their debts
eradicated. In August, Gustav
Stresemann (1878–1929), a
respected German politician,
formed a coalition government,
and the following month called off
passive resistance in the Ruhr. In
November, the Mark was replaced
by the Rentenmark, knocking
12 zeros off the old currency and
restoring public confidence.

The chaotic state of Germany
tempted a minor political
extremist, Adolf Hitler (see
panel, right), to make a bid for
power in the Munich Putsch

While Hitler’s attempted coup
failed, in Spain General Primo
de Rivera (1870–1930)
succeeded in seizing power.
In the aftermath of the Spanish
defeat by Abd el-Krim’s Berbers
at Annual (see 1921), the Spanish
parliament had launched an
investigation into the army and
Spain’s King Alfonso XIII (1886–
1941) to apportion blame. Primo
de Rivera dismissed parliament
and established a military
dictatorship under the king.
Sadly, his desire to end Spain’s
economic problems and bitter
political divisions proved far
beyond his power or ability.

A more successful military man
was Turkey’s Mustafa Kemal
(1881–1938), later known as
Ataturk. Victorious in the war
against Greece (see 1922), Kemal
formally founded the Turkish
Republic in October. He
embarked upon a series of radical
reforms designed to turn Turkey

Miguel Primo de Rivera, Spanish dictator, September 1923

,, WE HAVE REASON ON OUR SIDE AND,
THEREFORE, FORCE, THOUGH SO FAR WE
HAVE USED FORCE WITH MODERATION. ,,

362
July 20 Mexican re

volutio
nary

general P
ancho Villa

(b. 1878) assassinated

May 24 Anti-T
reaty I

RA

lays down arm
s, ending

Irish Civil W
ar

May 6 In China, bandits

seize train and hold

passengers, in
cluding

Americ
ans, as hostages

April 2
8 FA Cup Final held for

first ti
me at n

ew Wembley

stadium in London

Tokyo in ruins after the earthquake of 1923. More than 140,000 people were
killed in the disaster, which destroyed half a million buildings.

Queen Mary, wife of King George V, visits the Empire Exhibition at
Wembley, mounted to inspire enthusiasm for Britain’s imperial glory.

1924

December 6 In Briti
sh general

electio
n, C

onservatives lose

overall m
ajority

 in parlia
ment

October 21 In Germ
any,

Rhineland separatists

declare Rhenish Republic

October 29 Mustafa Kemal elected

president of Turkish Republic

February 12 Firs
t

perfo
rm

ance of

George Gershwin’s

Rhapsody in
 Blue

May 24 Johnson-Reed Act

bans im
migratio

n of Japanese

and other A
sians to US

September 28 Three US

Arm
y a

irp
lanes complete

first a
round-the-world

trip by air
March 25 Greece

proclaim
ed a re

public

December 20 Adolf

Hitle
r fre

ed afte
r e

ight

months in pris
on

October 29 Conserva
tive

s

win large m
ajority

 in UK

general electio
n

August 1
6 Germ

any

accepts Dawes Plan for

paym
ent of re

paratio
ns

at re
duced level

November 4

Calvin
 Coolid

ge

reelected US

president
October 6 Soviet a

gent

Mikhail B
orodin arriv

es in

Canton to assist S
un Ya

t-s
en’s

Kuomintang government

March 3 Turkey abolishes

many re
ligious institu

tio
ns

and secularizes educatio
n

October 20 In Arabia, Ib
n

Saud defeats Hashemites,

takes contro
l of h

oly c
ity

of M
ecca

and politician Charles G. Dawes,
arranged for the withdrawal of
French and Belgian troops from
the Ruhr (see 1923), and for
German payment of reparations
with the help of US loans.

Meanwhile, Nazi leader Adolf
Hitler was put on trial for his
attempted Munich Putsch (see
1923). Seizing the opportunity to
make political speeches in court,
he became a national celebrity. He
was found guilty of high treason,
but given a lenient five-year prison
sentence, of which he served less
than a year. During his time in
Landsberg prison, he dictated
the first volume of Mein Kampf
(My Struggle), a statement of
his political beliefs.

Meanwhile, in Italy the murder
of socialist parliamentary deputy
Giacomo Matteotti (1885–1924)
drew attention to the lawless
violence underpinning Benito
Mussolini’s Fascist government
(see 1922). Matteotti was
presumed to have been killed
by Fascist Blackshirts.
Opposition deputies withdrew
from parliament in protest,
opening the way for Mussolini
to move more swiftly toward
a single-party dictatorship.

The Bauhaus exhibition
Joost Schmidt, a teacher at the
Bauhaus, designed the poster for
the 1923 exhibition, which linked
modern art to industrial technology.

a firestorm. A tsunami up to 30 ft
(10 m) high struck coastal
districts, including the port of
Yokohama. The death toll was
estimated to be close to 150,000.

At this time, the US appeared
as a beacon of prosperity in a dark
world. President Warren Harding
(1865–1923) died in office and was
succeeded by his vice president,
Calvin Coolidge (1872–1933).
Coolidge became notorious for
his placid complacency, describing
the US as enjoying “a state of
contentment seldom before seen.”
Indeed, the US was becoming the
world’s first modern consumer
society, producing nine out of
10 of the world’s automobiles.

African–American jazz
musicians provided the
soundtrack to this era of
prosperity. Concentrated in
the northern cities, such as
Chicago and New York, jazz was
popularized by the new medium
of radio. New York’s Harlem
district became the center of
an African–American cultural
explosion, in literature as well
as music, and the Cotton Club
opened there in 1923. It became
one of the most famous venues
for live jazz, but black people were
only admitted as performers.

Despite its problems, Germany
was still culturally vibrant. The
Bauhaus crafts and design school
was founded by architect Walter

VLADIMIR ILYICH LENIN (1870–
1924), founder of the Soviet Union,
died of a massive stroke on
January 22. Hundreds of
thousands filed past his body in
Moscow’s Hall of Columns.
Largely at Stalin’s insistence,
Lenin’s body was embalmed and
placed on permanent display; his
brain was removed for study by
Soviet scientists, who were tasked

Gropius (1883–1969) in 1919,
rejecting the traditional artist’s
hostility to modern technology
and mass production. By the time
of its first major exhibition in 1923,
its mission was to bring functional
modernist aesthetics to the
everyday world, from the design
of apartment buildings and
electrical appliances to tubular-
steel chairs and typography.

with discovering “the substance of
his genius.” Lenin statues were
erected across the Soviet Union,
and the city of Petrograd was
renamed Leningrad in his honour.

In Britain, the Labour Party,
led by Ramsay Macdonald
(1866–1937), enjoyed its first
brief spell in government.
Despite Macdonald’s moderation,
the presence of socialists in
government was a shock to the
British establishment. When an
election was called in October, a
letter, purportedly sent by Soviet
Comintern chief Grigory Zinoviev,
was leaked to the press. It was
used to accuse Labour of being
soft on communism, and
contributed to their election defeat.

The British Empire Exhibition,
held at Wembley in London from
April, was a conscious attempt to
promote the imperial idea as a
source of strength and security in
a troubled world. Its opening was
the first occasion that a British
monarch, George V (1865–1936),
made a speech on the radio.

Political and economic
conditions in Germany began to
recover from postwar chaos, with
the help of the US. The Dawes
Plan, named for American banker

900,000
THE NUMBER OF PEOPLE WHO
FILED PAST LENIN’S BODY AS IT
LAY IN STATE FOR FOUR DAYS

363

November 16

Rentenmark re
places

devalued Germ
an Mark,

ending hyperinflatio
n

in GermanyOctober 26 Im
peria

l

conference in London

recognizes right o
f

Dominions to th
eir o

wn

foreign policy
April 1

 Adolf H
itle

r

jailed for le
ading failed

Munich Putsch

November 8–9 Munich Putsch,

led by A
dolf H

itle
r, f

ails; H
itle

r

wounded and arre
sted

January 21 Death

of L
enin (b. 1870)

January 22 In Brita
in,

Ramsay M
acdonald

becomes first L
abour

prim
e minister

364

1914–2011 TECHNOLOGY AND SUPERPOWERS

364

 THE STORY OF

FLIGHT
FROM HOT-AIR BALLOONS TO SUPERSONIC JETS, FLIGHT HAS COME A LONG WAY

Until the 20th century, human flight was an area of experiment for
enthusiasts. Ascents in balloons sparked the first flying craze but had
little practical effect. In the 19th century, engineers calculated the
forces involved in winged flight and experimented with gliders, but it
was the arrival of gasoline engines that made powered flight practicable.

wooden ribs
covered in muslin

Giffard’s airship

Zeppelin airship

 Da Vinci’s ornithopter

wing with anhedral
angle (pointing

downward at back)

chain propeller
mechanism

wingstrut

1783
Hot-air balloon
French brothers
Joseph and Etienne
Montgolfier complete
the first manned flight
in a hot-air balloon.

1900
First Zeppelin flight
On July 2, German
pioneer Ferdinand
von Zeppelin’s LZ-1
successfully takes
to the skies.

1919
Airlines progress

The first scheduled
international passenger

air service is inaugurated
between London and Paris;
the first airlines are set up.

1903
The Wright Flyer
On December 17, the Wright
brothers complete the first
sustained, controlled flight in
a powered, heavier-than-air
machine at Kill Devil Hills,
North Carolina, US.

c. 1485–1510
Leonardo’s flying machine
Early concepts of human flight, like those
sketched by Leonardo da Vinci, are based
on bird flight but are technically impractical.

1852
First powered flight
Frenchman Henri
Giffard attaches a steam
engine to a balloon filled
with coal gas; powered
flight begins.

1909
Long-distance flight
On July 25,
Frenchman Louis
Blériot flies across the
English Channel from
France to England.

1914
Aircraft in warfare
Use of aircraft for
combat transforms
aviation; tens of
thousands of aircraft
are mass-produced
for the first time.

Side view

Louis Blériot

Montgolfier balloon

365

THE STORY OF FLIGHT

365

American brothers Orville and Wilbur Wright
made the first viable powered winged aircraft by
attaching an engine to a glider in 1903. They solved
the problem of controlling an aircraft in flight and
by 1905 had a machine that would stay airborne
until its fuel ran out. In the beginning, airships
outperformed winged aircraft, but they were slow
and fatally accident-prone. Successors to the

Wright brothers showed that winged aircraft had
astounding potential for increase in size, range,
and speed. By the 1930s, high-performance
aircraft could exceed 400 mph (640 kph), while
the development of flying instruments improved
safety. Long-distance flying feats made pilots
heroes in the 1920s and 1930s. But, by the 1940s,
the same flights were available to paying

Wright Flyer
The Wright brothers’ home-built aircraft, which they used
for trial flights in December 1903, had a complex control
system with rudders and elevators.

narrow wing made
from ash ribs

forward elevators
landing skids

uniquely designed
propeller blades

passengers in the comfort of pressurized cabins.
Jet engines carried aircraft performance to
supersonic speed and altitudes at the edge of
space. Rocket technology then propelled humans
into space itself. From the 1970s, falling prices
turned flight into a worldwide mass transportation
system and made it accessible to the majority. Air
travel had bridged distances and shrunk the world.

Sikorsky VS-300

Space shuttle Columbia

de Havilland Comet

Concorde in flight1930s
Helicopters evolve

The first helicopters are developed
by Louis Breguet in France, the

Focke-Wulf company in Germany,
and Igor Sikorski in the US.

1952
First commercial jet

The prototype de
Havilland Comet, the
first commercial jet,
takes off. Passenger
air travel zooms into

the jet age.

1976
Concorde enters service
Concorde, the world’s first supersonic passenger
aircraft, enters commercial service.

1927
First non-stop transatlantic flight
On May 20–21, American Charles
Lindbergh flies solo, non-stop from New

York to Paris in a single-
engine monoplane.

1935
Air travel
becomes cheaper
The Douglas DC-3
passenger aircraft
makes flight cheaper
and more viable.

1939
Jet aircraft

Englishman Frank Whittle
invents the first jet engine.

The first jet-propelled
aircraft, the Heinkel He 178,

makes successful test flight.

1947
Supersonic flight

American aviator Chuck
Yeager becomes the first

to pilot the rocket-
powered Bell X-1, the
first aircraft to break

the sound barrier.

1961
Manned spaceflight

Soviet cosmonaut Yuri
Gagarin becomes the

first man in space,
orbiting the Earth in his

Vostok spacecraft.

1981
Reusable space craft

The space
shuttle Columbia

becomes the first
shuttle to be launched

into Earth’s orbit,
on April 12.

Orville Wright (1873–1948), American aviation pioneer

,, WE COULD NOT UNDERSTAND THAT THERE WAS ANYTHING
ABOUT A BIRD THAT COULD NOT BE BUILT ON A LARGER SCALE. ,,

Spirit of St. Louis

In Iran, another military
strongman, Reza Khan Pahlavi
(1878–1944), established a new
dynasty by crowning himself as
shah on April 25; his intention was
to modernize his country. The
Pahlavi dynasty he founded ruled
in Iran until the 1970s.

366

American dancer and singer Josephine Baker was described by writer Ernest
Hemingway as “the most sensational woman anyone ever saw.”

Reza Khan Pahlavi on his throne after being appointed shah of Iran. His aim
was to modernize his country along secular Western lines.

PARIS REASSERTED ITS CLAIM as
the world leader in taste and style
with the International Exhibition
of Modern Industrial and
Decorative Arts. The exhibition
gave a name—Art Deco—to
the design trend toward angular
shapes, abstract patterns,
exuberant African, Aztec, and
Egyptian motifs, and materials
such as chromium and ivory.
Art Deco soon set the style for
everything from scent bottles and
skyscrapers to ocean liners and
movie theaters.

Less noticed at the time was
a small exhibition of works in a
Parisian gallery by artists calling
themselves “Surrealists.” The
group, which included the Catalan
artist Joan Miró (1893–1983) and

the American Man Ray (1890–
1976), were dedicated to the
exploration of dreams and
unconscious impulses to
subvert everyday reality. Over
the following decade Surrealism
was to become a major
international art movement.

Man Ray was one of a host
of American expatriates who
flocked to Paris in the mid-
1920s, lured by the vibrant
cultural scene and the favorable
exchange rate. American writers
based in the city included
Gertrude Stein (1874–1976),
Ernest Hemingway (1899–1961),
and F. Scott Fitzgerald (1896–
1940), whose classic work The
Great Gatsby was published in
1925. African-American erotic
dancer Josephine Baker
(1906–1975) became a star of
Parisian nightlife, performing at
the Theatre des Champs-Elysées.
For their part, the French took an
adoring interest in American jazz.

Back in the US, in Dayton,
Tennessee, biology teacher
John Scopes was put on trial
for teaching Darwin’s theory of
evolution. Scopes was backed by
the American Civil Liberties Union
to test Tennessee’s newly passed
Butler Act, which had outlawed
the teaching of evolution.
Christian fundamentalists
brought in former
US Secretary of State
William Jennings Bryan
to act for the prosecution,
and after a trial that enthralled
America, Scopes was found
guilty, although the verdict was
later quashed.

The general world political and
economic outlook was better
than at any time since World War I.
In April, Britain’s Chancellor of
the Exchequer, Winston Churchill,
returned his country’s currency to
the prewar Gold Standard. This
set the value of sterling artificially
high, creating problems for British
exporters, but it was an important
gesture toward the restoration of
international financial stability.

In December, the Locarno Pact
was signed. This was a series
of treaties designed to restore
normal peacetime relations
between Germany and the victor
states of World War I. The
agreement depended on the
relationship established between
the German and French foreign
ministers, Gustav Stresemann
and Aristide Briand, and opened
the way for Germany’s admission
to the League of Nations in 1926.

1925 1926

April 2
5 World

War I
hero Paul vo

n

Hindenburg elected

German president

July 18 Adolf H
itle

r publishes

Mein Kampf

April 3
 Brita

in re
turns

to Gold Standard

October 19 Stalin has his riv
als

Trotsky and Zinoviev expelle
d

fro
m th

e Sovie
t P

olitb
uro

May 14 Josef

Pilsudski seizes

power in Poland in

milit
ary

coup

April 2
5 Reza

Khan Pahlavi c
rowns

him
self r

uler of Ir
an

January 26 Logie

Baird
 demonstrates

television in London

May 28 Coup establishes a

milit
ary dictatorship in Portugal

May 3 General strik
e

begins in Brita
in in support

of striking coal m
iners

April 1
0 F. Scott

Fitzgerald’s novel The

Great G
atsby p

ublished
May 31

Decorative arts

(Art D
eco) exhibitio

n

opens in Paris

January 3 Benito

Mussolin
i cracks down on

oppositio
n in Ita

ly,
taking

dictatorial p
owers

November 13 Firs
t

surrealist e
xhibitio

n

opens in Paris

July 21 In US, te
acher J

ohn

Scopes found guilty
 of te

aching

Darwin’s Theory
of E

volutio
n

Surrealist style
Harlequin’s Carnival exemplifies
the playful, anarchic style developed
in the 1920s by Joan Miró, a Spanish
Catalan artist living in Paris.

160
MILLION
THE NUMBER
OF WORKING
DAYS LOST
TO STRIKES IN
THE UK IN 1926

F. Scott Fitzgerald, American author

,, THE BEST OF
AMERICA DRIFTS
TO PARIS. ,,

The first television camera
Logie Baird gave the first
demonstration of television
using a mechanical system with
a spinning disk as the scanner.

IN JANUARY 1926, SCOTTISH
ENGINEER JOHN LOGIE BAIRD
(1888–1946) made the first
demonstration of a television
transmission in a loft in London’s
Soho district. Fifty members of
the Royal Institution saw the
indistinct, but recognizable moving
image of a face.

In May, Britain experienced
its only General Strike. This
nationwide industrial stoppage, in
support of coal miners, paralyzed
transportation networks and
docks, and closed down factories
and newspapers. The government
responded by mobilizing troops
and recruiting volunteers to
maintain essential services. After
nine days the unions backed down
and ordered a return to work.

In Poland, the nation’s military
hero Marshal Jozef Pilsudski
(1867–1935) led a coup d’état
in May, in reaction against
the unstable parliamentary
government. Pilsudski declined
the presidency, but effectively
took dictatorial powers.

puppet head
is filmed

revolving disc
containing lenses

December 1 Locarno Pact

normalizes re
latio

ns

between Germ
any a

nd

other E
uropean states

August 2
 French tro

ops fight re
bels

in Syri
a at B

attle
 of al-Mazraa

September 8 Spanish tro
ops

stage amphibious landings at

Alhucemas Bay, M
orocco, to

defeat R
if r

ebellio
n

March 21 Chinese natio
nalist

leader S
un Yat-sen dies; he is

succeeded by Chiang Kai-shek

October 19–November 18

Im
peria

l C
onference in

London re
cognizes

Dominions as equal in

status to
 Brita

in

September 8

Germ
any a

dmitte
d to

League of N
atio

ns

Aviator Charles Lindbergh poses alongside the Spirit of St Louis, the aircraft
in which he achieved the first nonstop flight from New York to Paris.

(1879–1940) was expelled from
the central committee of the
ruling Communist Party in
November, along with his allies
Grigori Zinoviev and Lev Kamenev.
Once the favorite to succeed Lenin
(1870–1924) as Soviet leader,
Trotsky had been ruthlessly
outmaneuvered by the party’s
General Secretary Joseph

Stalin (1878–1953). Accused of
“factionalism,” Trotsky was sent
into internal exile in Kazakhstan
the following January and finally
expelled from the Soviet Union
in February 1929. Zinoviev and
Kamenev submitted to Stalin, but
he had them executed in 1936.

1927

July 21 US Marines in

Nicaragua atta
ck

guerril
las led by

Augusto SandinoApril 2
2–May 5 The

Great M
ississippi Flood

is one of A
meric

a’s

worst n
atural disasters

May 21 Charle
s Lindberg

completes first solo

transatla
ntic flight fr

om

New Yo
rk to ParisMarch 21 Chiang

Kai-s
hek’s Kuomintang

(Chinese Natio
nalist P

arty
)

army enters Shanghai

January 7 Regular

public transatla
ntic

telephone service

between London and

New Yo
rk begins

October 6 The Jazz

Singer o
pens in

Americ
a, ending era

of sile
nt m

ovies

November 12 Zinovie
v a

nd

Trotsky expelle
d fro

m

Sovie
t C

ommunist P
arty

January 31 Britis
h

tro
ops sent to

 ChinaJanuary 2

Catholic re
bels

launch Cristero War

against M
exican

government (t
o 1929)

August 2
3 Despite widespread

protests, anarchists Sacco and

Vanzetti
executed in Boston

July 15 85 people kille
d

in clashes between

left-w
ing protestors and

police in Austria
May 12 Briti

sh

police ra
id Sovie

t

Trade Delegatio
n in

London and find

evidence of e
spionage

April 1
2 Chiang Kai-s

hek

(1887–1975) m
assacres

his former communist

allie
s in Shanghai

September 7

Mao Ze Dong leads

communist u
prising in

rural H
unan provin

ce

of C
hina December 19 Chiang

Kai-s
hek crushes

communist u
prising

in Canton

367

The Great Mississippi Flood
Following months of heavy rain, the
Mississippi broke its levees in spring
1927, submerging a vast area of land
(in purple) and killing 246 people.

Car ownership in the US
In the eight years from 1919 to 1927
the number of cars on America’s
roads tripled. Five-sixths of the
world’s automobiles were in the US.

First feature-length “talkie”
The first successful full-length
sound feature film, The Jazz
Singer, took $2.6 million at
American box offices and made
Jolson a household name.

his life. His achievement
stimulated the rapid growth of
commercial aviation in the US.

America’s upbeat mood was
ripe for the world’s first modern
consumer boom, which was built
around the purchase of cars and
electrical goods. By 1927, there
was one car for every six
Americans—enough to ensure
that even quite modest families
might aspire to a Model T Ford.
Levels of saving were high, and
many chose to invest their spare
cash in the rising stock market.

Not everything was as positive,
however. Falling prices for
agricultural goods were hitting
rural areas worldwide, and the US,
with almost half its population
working the land, was not immune.
Farm owners were heavily in debt
and farm workers were badly paid.

The terrible conditions
experienced by many rural
workers was highlighted in April
1927 by the Great Mississippi

Flood, which was the worst flood
disaster in American history.
Many of its victims were black
and very poor; ill-treated and
neglected in refugee camps after
the disaster, many thousands of
them swelled the movement of
African-Americans from the south
to new lives in northern cities.

Two of the greatest works in
cinema history were
released in 1927: Fritz Lang’s
futuristic Metropolis and Abel
Gance’s historical epic
Napoleon. But these hugely
ambitious silent movies were
upstaged by the success of Al
Jolson (1886–1950) in a sound
film, The Jazz Singer. A new
era of “talkies” had arrived.

Second only to the
Lindbergh flight in media
coverage in 1927 was the
controversy surrounding the
execution of the anarchists
Ferdinando Sacco and
Bartolomeo Vanzetti. Italian
immigrants dubiously
convicted of a murder in
Massachusetts in 1920,
their case became a focus
of protests by liberals and
socialists, and their execution
by electric chair on August 23
provoked riots in a number of
cities across the world.

Meanwhile, in the Soviet
Union, Leon Trotsky

1919 1921 1923 1925 1927
0

5

10

15

20

25

N
U

M
B

ER
 O

F
C

A
R

S
(I

N
 M

IL
LI

O
N

S)

Charles Lindbergh, American aviator

,, I OWNED THE
WORLD THAT HOUR AS
I RODE OVER IT… ,,

IN MAY 1927, 25-YEAR-OLD
CHARLES LINDBERGH (1902–1974)
flew solo across the Atlantic,
a feat that made him the most
famous American alive. The offer
of a cash prize for the first
nonstop flight between New
York and Paris had stimulated
feverish competition. On May 8,
famous French war aces Charles
Nungesser and François Coli
attempted the flight from Paris;
they set off westward over the
Atlantic and were never seen
again. Such dramas had wrought
excitement to a high pitch when
the unknown Lindbergh, an
airmail pilot, took off from
Roosevelt Field on May 20 aboard
a custom-built monoplane. Not
only did he succeed in reaching
Paris in 33 hours and 30 minutes,
but he did it alone. Lindbergh was
mobbed on landing in France and
the mixed blessing of celebrity
accompanied him for the rest of

6.8
9.3

13.5

17.5

20.2

Memphis

St Louis

Greenville

Vicksburg

Baton Rouge New Orleans

Hamburg

M
is

si
ss

ip
pi

 R
i v

er

Missouri River

Arkansas River
Red River

Ohio Rive

r

Gulf of Mexico

368

Bacteriologist Sir Alexander Fleming surrounded by test tubes in his laboratory.
Fleming discovered the antibiotic properties of penicillin in 1928.

IN THE SOVIET UNION, JOSEPH
STALIN (1878–1953) began radical
economic and social reform.
Abandoning the compromise of
Vladimir Lenin’s New Economic
Policy (see 1921), Stalin launched
a Five-Year Plan to transform
the Soviet Union into a major
industrial country. He cracked
down on businessmen and
successful peasants who had
made money out of the revolution.
Hundreds of “bourgeois experts”
—people, such as engineers, who
had been valued for their skills
rather than their involvement in
the revolution—were arrested
and convicted of sabotage.

In China, Chiang Kai-shek
(1887–1975), leader of the
nationalist Kuomintang (National
People’s Party), was close to
establishing his rule over the
entire country. The warlords who
ruled different areas of China
either became his allies or were
defeated by his army. In June,
Kuomintang forces took Beijing,
and in October Chiang Kai-shek
formally established a national

government, but he still faced
resistance. Former allies of the
Kuomintang, the communists
suffered heavy losses when Chiang
Kai-shek turned against them in
1927. Forced out of the cities they
continued their struggle in remote
rural areas—a large area of
mountainous Jiangxi and Fujian
provinces came under the control
of the communist leader Mao
Zedong (see 1921).

Political violence was also
widespread elsewhere. In
Yugoslavia, hostility between
Croats and Serbs led to the killing
of Croatian Peasant Party leader
Stjepan Radić (1871–1928). He
was shot by a Montenegrin Serb
political opponent in the Yugoslav
parliament on June 20, and died
later of his wounds. With his realm
torn apart by nationalist passions,
the following year Yugoslavia’s
King Alexander I (1888–1934)
banned political parties and
assumed dictatorial powers.

In Mexico, General Alvaro
Obregón (1880–1928), the
dominant figure in his country’s

politics since 1920, was
assassinated after being elected
president for a second term. His
killer, José de León Toral, was a
member of the Catholic Cristero
movement that had launched an
armed rebellion in response to
the Mexican government’s
anticlerical policies. The desire
for stability after the shock of
Obregón’s assassination led to
the formation of the National
Revolutionary Party, which,
under a variety of names,
dominated Mexican politics
for more than 70 years.

In Germany, stability seemed
to have been achieved after the
chaotic post-World War I period.
In elections to the Reichstag in
May, Adolf Hitler’s extremist
Nazi Party won less than three
percent of the popular vote,
compared with almost 30
percent for the moderate Social
Democrats. Under the German
Republic’s rigorous proportional
representation system, the
Nazis’ minimal support gained
them 12 seats in parliament.

In August, Germany was one
of the original signatories of an
agreement for “the renunciation
of war as an instrument of
national policy.” This supremely
optimistic document, commonly
known as the Kellogg-Briand
Pact after US Secretary of State
Frank B. Kellogg (1856–1937)
and French Foreign Minister
Aristide Briand (1862–1932),
obliged states to only resort to
war in self-defense. Within a
year it had been signed by all
the world’s major powers.

ON FEBRUARY 14, SEVEN PEOPLE
WERE SHOT DEAD in a garage
on Chicago’s North Side. The
perpetrators of the St. Valentine’s
Day Massacre were probably
members of the gang headed
by Al Capone (1899–1947), a
prominent figure in organized
crime. The victims belonged to
the rival gang of Bugs Moran.
Both Capone and Moran drew
their main income from
bootlegging—the illegal trade in
alcoholic drinks that flourished
under prohibition (see 1920). The
massacre focused public outrage
on the crime and violence that
was rife in American cities. The
authorities were forced to take
action, which led to the arrest
and imprisonment of Capone on
charges of tax evasion in 1931.

On March 4, Republican
Herbert Hoover (1874–1964) was
inaugurated as US president. His
arrival in office coincided with a
high point of complacency about
US economic progress. Through
the 1920s the US had become the
world’s first automobile-owning
society, with 26 million cars on the
road by 1929. Optimism and easy
credit drove share prices on Wall

September 1 Albania

becomes m
onarchy with

coronatio
n of K

ing Zog

July 2 Women in

Brita
in are given

vote on same

basis as m
en

July 17 Mexican

president-e
lect A

lvaro

Obregón assassinated by

Catholic m
ilit

ant

May 20 Hitle
r’s

 Nazi

Party
 wins only 1

2

seats in German

natio
nal electio

nsMarch 10 Sovie
t U

nion

begins show trials of

“bourgeois” engineers

accused of sabotage

June 18 Amelia
 Earhart

becomes first w
oman to

cross Atla
ntic by a

ir

November 10 Hiro
hito

enthroned as emperor

of Japan

October 10 Chiang Kai-s
hek

becomes head of n
atio

nal

Chinese government

February 11 Lateran

Treaty agreed between

Mussolini’s Ita
lian

government and Vatican

January 5

King Alexander

takes contro
l of

Yugoslavia
, abolishing

parlia
mentary constitu

tio
n

November 6

Herbert H
oover

elected US

presidentSeptember 28 Scottis
h

scientist A
lexander F

leming

discovers penicilli
n

June 8 Chiang

Kai-s
hek’s natio

nalist

forces ta
ke Beijin

g

January 31 Trotsky

exile
d to Alm

a Ata in

Kazakhstan March 12 In Califo
rnia,

the St. F
rancis Dam

bursts, killi
ng around

600 people
June 20 Croat le

ader

Stje
pan Radić shot a

nd

fatally
wounded in

Yugoslav p
arlia

ment

Chinese
suffering
Prisoners taken
during fighting
between Chinese
nationalist forces
and those of the
northern warlord
Zhang Zuolin.

Born Josif Dzhugashvili, in
Georgia, Stalin joined Lenin’s
Bolsheviks in 1903. After
Lenin’s death he cleverly
outmaneuvered other
leading Bolsheviks to achieve
dictatorial power by 1929.
He ran a ruthless police state
that murdered millions of its
citizens, yet he presided over
the country’s transformation
into a major industrial power
and led it to victory over Nazi
Germany in 1945.

JOSEPH STALIN
(1878–1953)

Of more practical
consequence was
the discovery of
penicillin.
Scottish scientist
Alexander
Fleming (1881–
1955) accidentally
discovered the
antibiotic mold in
contaminated specimen dishes,
but the development of penicillin
for medical use was the work of
other scientists in the 1940s.

Prohibition
era weapon

A sawn-off, double-
barrelled shotgun hidden in a violin
case was a typical weapon for an
American gangster of the 1920s.

July 2 First

regular te
levision

service begins on

experim
ental basis

in Washington DC

August 2
7

Kello
gg–Briand Pact

renouncing war s
igned

by 1
5 countrie

s in Paris

19291928

Herbert Hoover being sworn in as US president. His inauguration speech
foresaw “the day when poverty will be banished from this nation.”

was going through a technological
revolution, with the transition
from silent to sound movies. It
was also becoming intensely
conscious of its status and image.
The Academy of Motion Picture
Arts and Sciences made its first
annual “Oscar” awards in 1929,
awarding Best Picture to the war
film Wings—the only silent movie
to win the accolade.

In Italy, Benito Mussolini’s
(1883–1945) Fascist regime
achieved a diplomatic triumph in
signing the Lateran Treaty with
Pope Pius XI. Since the unification
of Italy in 1871 there had been an
unresolved dispute between the
Italian state and the papacy, with
successive popes regarding
themselves as “prisoners” in
the Vatican. The Lateran Treaty
recognized the Vatican City as
an independent state and
acknowledged Catholicism as
Italy’s official religion. Unofficially
it assured the Fascist regime the
support of the Catholic Church.

Another attempt was made to
draw a line under World War I
when the wartime Allies set up a
committee, headed by American
industrialist Owen Young, to
reconsider German reparations
payments. Accepting that the
Dawes Plan (see 1924) had fixed
payments too high, the Young
Plan made proposals for
Germany to pay a reduced annual
sum until 1988. Although the deal
was accepted by the German
government, it was denounced
by conservative nationalists
and by the Nazis. They forced a
referendum on reparations, which

June 21 US-brokered

tru
ce ends Cristero

War in MexicoMarch 4 Herbert H
oover

inaugurated as US President

May 16 Firs
t A

cademy

Awards (“Oscars”)

ceremony ta
kes place

October 3 Gustav Stre
semann,

architect of G
erm

any’s

im
proved re

latio
ns with

France, dies (b.1878)

August 1
6 Riots break

out in
 Palestin

e settin
g

Arabs against Jews

September 5 French

Prim
e Minister A

ris
tid

e

Bria
nd proposes a Unite

d

States of E
urope

December 29 All-I
ndia

Congress demands

im
mediate independence

fro
m Brita

in

October 31 Lord Irwin, B
riti

sh

vic
eroy o

f In
dia, declares th

at

India will e
ventually

receive

dominion status

November 7 Museum

of M
odern Art o

pens

in Manhatta
n

February 14 Seven

kille
d in St V

alentin
e’s Day

Massacre—the re
sult o

f

gang warfa
re in Chicago

September 24 US Arm
y

pilot James Doolitt
le m

akes

first “blin
d flight” using

instru
ments only

August 3
1 Young Plan

for G
erm

an paym
ent of

reparatio
ns finalized

August 8–29 Germ
an

airs
hip Graf Z

eppelin

flies around world April 8
 Indian

revolutio
narie

s

explode bomb in

corrid
ors of L

egislative

Assembly in Delhi
November 17

Nikolai B
ukharin,

Stalin’s last opponent

in Sovie
t g

overnment,

expelle
d fro

m Politb
uro

September 28 In In
dia,

marriage of girls
 under 1

4

banned by S
arda Act

October 24–29 Share

pric
es fall d

ramatically

in Wall S
tre

et crash

369

June 8 Labour

government ta
kes

power in
 Brita

in under

Ramsay Macdonald

share rise faltered. By October 23,
shares prices were falling, and
the following day, “Black
Thursday,” the market dropped
in a stampede of selling. In
vain, President Hoover assured
the American public that “the
fundamental business of the
country” was “on a sound and
prosperous basis,” but the selling
of shares went on, and there were
further sharp falls. Speculators
who had bought shares on credit
were ruined, as were thousands
of modest individuals who had
entrusted their life savings to
the market. Experts spoke of a
temporary “market correction,”
and Hoover took action to
stimulate the economy and create
jobs, but the crash was the start
of a long-lasting collapse in share
prices, and the signal for the start
of a worldwide depression.

they described as “the
enslavement of the German
people.” Although only 14
percent of voters backed it, the
referendum campaign
significantly raised Hitler’s
political profile in Germany.

The long shadow cast by
World War I was also evident
in a wave of antiwar books.
They included American writer
Ernest Hemingway’s novel
A Farewell to Arms, British poet
Robert Graves’s (1895–1985) war
memoir Goodbye to All That, and
All Quiet on the Western Front,
written by German novelist Erich
Maria Remarque (1898–1970).
Presenting war as a futile waste
of human lives, they captured
the popular mood of the time.

By far the most important event
of the year, however, was the Wall
Street Crash. In September, the

Moviegoing was one boom area
of the US economy. Hollywood
had become the center of film
production, and its “Big Five”
studios churned out hundreds of
movies a year. The film industry

Street in an apparently endless
upward curve—about 30 million
Americans had some form of
stock market investment. In the
prevailing mood, it was easy for
the president to view problems
in the economic scene—the ruin
of small farmers through falling
crop prices and poverty-line
wages of many urban workers—
as temporary problems that
could be overcome.

Wall Street index
Share prices on the New York stock exchange
experienced a speculative boom in the 1920s,
which was followed by an unstoppable collapse.

1926 1928 1930 1932 19341927 1929 1931 1933 1935
30

50

70

90

110

130

150

170

190

210

IN
D

E
X

O
F

N
E

W
 Y

O
R

K
 S

TO
C

K
 P

R
IC

E
S

Winning movie
The first movie to win the Academy
Award for Best Picture was Wings, a
silent film about World War I fighter
pilots, staring actress Clara Bow.

ANY LACK OF CONFIDENCE IN THE
ECONOMIC FUTURE OF THE UNITED
STATES IS FOOLISH. ,,
President Herbert Hoover, in a speech after the stock market crash, November 15 1929

,,

370

Unemployed men waiting for food handouts in New York during the Depression.
There was no federal unemployment benefit or welfare in the US.

1930

May 5Gandhi arrested,

provoking large-scale

rio
tin

g in India

March 29 Heinrich

Bruning becomes Germ
an

Chancellor, g
overning

without R
eichstag majority

April 2
2 Great B

rita
in, Japan,

France, It
aly,

and th
e US sign

naval arms lim
ita

tio
n

tre
aty in London

February 18

Americ
an astro

nomer

Clyde Tombaugh

discovers Pluto

January 28

Spanish dictator

Prim
o de Rivera

forced to re
sign

March 6 Bird
s Eye fro

zen

foods go on sale in

Massachusetts
, U

S

June 30 French

tro
ops end

occupatio
n of

Rhineland

May 17 Young

Plan for p
aym

ent

of w
ar re

paratio
ns

officially
comes

into effe
ct

June 17 Smoot–Hawley

Tariff
Act a

dopted in th
e

US, ra
ising tariff

s on

many im
porte

d goods

June 24

Sim
on Report o

n India

recommends provin
cial

self-g
overnment

May 13 Piloted

by J
ean Mermoz,

French m
ail p

lane

makes first p
ostal

flight across South

Atla
ntic

May 24 Amy

Johnson completes

first solo flight fr
om

Brita
in to Austra

lia
March 2 Stalin

calls for p
ause

in headlong drive

to colle
ctiv

ize

agric
ultu

reJanuary 7 Sovie
t

government orders

all a
gric

ultu
ral la

nd

to be colle
ctiv

ized
March 12 Gandhi begins

Salt M
arch to challe

nge

Britis
h rule in India

February 3 Ho Chi M
inh

founds Vietnamese

Communist P
arty

April 5
 Gandhi re

aches sea

at end of S
alt M

arch

IN THE EARLY MONTHS OF 1930,
THE SOVIET UNION was thrown
into turmoil by the mass
collectivization of agriculture—
the replacement of privately
owned peasant farms with large,
state-run farming practices. In
the eyes of dictator Joseph Stalin
(see 1928), who wanted to
transform the Soviet Union into a
modern industrial state, small-
scale peasant agriculture was an
obstacle to be ruthlessly swept
aside—both inefficient and tainted
with antisocialist self-interest.
The peasants, however, were
ferociously attached to their land
and farm animals, and when
communist officials were sent
to villages to organize collective
farms, they met widespread
resistance. Peasants slaughtered

Soviet tractor
By the 1930s the
Soviet Union was
manufacturing its
own tractors. There
were about 200,000
tractors in the Soviet
Union by 1934.

Known as Mahatma (“Great
Soul”), Gandhi was born into
a privileged Indian family and
studied law in London. His
first campaigns of non-violent
civil disobedience were in
South Africa. Returning to
India in 1915 he led the
opposition to British rule,
although many nationalists
rejected his non-violence.
In 1948 he was assassinated
by Hindu extremists, outraged
by his conciliatory attitude
toward Muslims.

MOHANDAS GANDHI
(1869–1948)

their animals rather than hand
them over to the state, and
attacked the communists with
stones and clubs. The authorities
responded with mass arrests of
“kulaks”—better-off peasants—
and troublemakers. By March it
was announced that 14 million
Soviet farms had been
collectivized, but the chaos it
created was so disruptive to
food production that Stalin had to
order a pause in the campaign.

It was no coincidence that the
following month an agency known
as the Gulag was set up to run a
system of forced labor camps
across the Soviet Union. Of about
one million peasants arrested in
the early 1930s, hundreds
of thousands ended up in
Gulag camps, providing

slave labor to drive the developing
Soviet economy.

Collectivization failed to
produce an increase in agricultural
output, and the vision of vast Soviet
prairies farmed by tractors and
mechanical harvesters remained
largely a fantasy; instead there
was famine (see 1933). But it did
stimulate a mass movement of
peasants to the cities, where they
found work on construction sites
and in factories. Soviet industrial
projects, many using Gulag prison
labor, developed on a vast scale,
while the rest of the world plunged
into an economic recession.

In India the wily and charismatic
Mohandas Gandhi (see panel,
right) was mounting a campaign
of civil disobedience against
British rule. Gandhi dramatized
his opposition to the government
salt monopoly by staging a march

from Ahmedabad to the Indian
Ocean. Setting out on March 12,
he reached the sea on April 6,
and scooped up a handful of salt
water in public defiance of the
government’s ban on unlicensed
salt gathering. Although Gandhi
advocated strict nonviolence,
the Salt March triggered riots
that redoubled after his arrest
on May 5. Despite this, the
British remained committed
to gradually extending India’s
limited self-government.

The exploits of adventurous
aviators continued to fascinate the
public, as they had done through
the 1920s. Pilots became national
heroes through pioneering
long-distance flights. In May,
Jean Mermoz (1901–36), who
was employed by the French
Aéropostale airmail company,
made the first postal flight across
the South Atlantic, flying a float

plane nonstop from Dakar in
West Africa to Natal in Brazil.
This completed an unbroken
airmail link that stretched
from France to Chile.
Meanwhile, the British cheered
as amateur pilot Amy Johnson
(1903–41) flew solo from

Croydon in England to Darwin, Australia in a second-hand De
Havilland Gypsy Moth biplane. The
journey, which took 19 days, was
especially remarkable since she
had never even flown across the
English Channel.

This amateur triumph of British
aviation stood in stark contrast
with the fate of an expensive
government project, the R101
airship. On its maiden voyage in
October, R101 was intended to

Josef Stalin, in a speech to the first All-Union Conference
of leading personnel of Socialist Industry, February 4, 1931

,, WE ARE 50 OR 100 YEARS BEHIND THE
ADVANCED COUNTRIES. WE MUST MAKE
GOOD THIS DISTANCE IN TEN YEARS. ,,

April 2
5 Gulag

agency created to ru
n

penal la
bor camps in

Sovie
t U

nion

powerful light
for working

at night

wheel studs to
prevent tractor
from skidding

371
September 14 Hitle

r’s

Nazi P
arty wins 107

seats in electio
ns to

Germ
an Reichstag

August 5
 US census estim

ates

country
’s populatio

n as 122.7 milli
on

September 6 Jose Felix

Uriburu takes power in

coup in Argentin
a

July 30 Uruguay

defeats Argentin
a in

first fo
otball W

orld

Cup final

November 12 Firs
t R

ound

Table Conference on fu
ture

of In
dia opens in London

October 17 US president

Herbert H
oover e

stablishes

Committe
e for

Unemployment R
elie

f

November 3 Getulio

Vargas takes power

 in Brazil a
fte

r

milit
ary

revolt

December 16

Trade unions

declare general

strike in Spain
December 2 US president

Hoover a
sks Congress for

$150 m
illio

n for p
rojects to

stim
ulate employment

July 18 Germ
an

chancellor B
runing

dissolves Reichstag,

ruling by e
mergency

decree
November 2 Haile Selassie

crowned emperor o
f E

thiopia

October 5 Briti
sh airship

R101 crashes in France

on m
aiden vo

yageSeptember 8

Special session of

Canadian parlia
ment

convened to re
spond to

rising unemployment

July 28 In Canada,

Conserva
tive

s defeat

governing Liberal P
arty

in fe
deral electio

n
December 8 Indian

natio
nalists assassinate

Briti
sh Inspector G

eneral

of P
ris

ons in CalcuttaNovember 4

Chiang Kai-s
hek

triu
mphs over ri

val

Chinese generals in

Central P
lains War

November 14 Japanese

premier H
amaguchi Yuko shot

by n
atio

nalist extre
mists

August 2
2 Peru’s

president A
ugusto

Leguia overth
rown

in m
ilit

ary
coup

Japanese assassination
Japanese Prime Minister
Hamaguchi after being shot by a
nationalist extremist at Tokyo
station. He died the following year.

Famous flight
British aviatrix Amy Johnson after
her solo flight from England to
Australia. Pilots were among the
leading celebrities of the time.

The burned-out wreckage of British airship R101 lies in a field outside
Beauvais in northern France. Britain’s Air Secretary was killed in the crash.

carry the British Secretary of
State for Air and other dignitaries
from England to India. The badly
designed craft only reached
northern France, where it crashed
in bad weather, killing 48 of the
54 people on board.

By far the worst disaster of 1930,
however, was the collapse of the
world economy. In the US, at
the start of the year, most
commentators believed that, in
the wake of the stock market
crash (see 1929), the country was
facing a temporary and modest
economic downturn. In May,
President Herbert Hoover
(1874–1964) reassured Americans
that they had “now passed the
worst.” Instead, unemployment
continued to rise, bread lines
became a common sight, farmers
began to go bankrupt in large
numbers, and over 1,300 US

banks failed during the year. The
US unwisely sought relief for its
farmers and unemployed workers
through blocking imports. The
Smoot–Hawley Tariff Act, which
became law in June, placed heavy
duties on thousands of imported
goods. When the US’s trading
partners retaliated, the world was
set on course for a disastrous
reduction in overall levels of trade.

In Germany, economic crisis
triggered political extremism and
the collapse of democratic
government. In March, the
governing coalition fell apart
because the Social Democrats
would not agree to cuts in
unemployment benefit. Heinrich
Brüning (1855–1970), leader of
the Center Party, formed a
government without majority
support in the Reichstag. He
dissolved parliament in July,
calling a general election against
a background of massive
unemployment. Adolf Hitler’s
Nazi Party mounted a spectacular
and violent election campaign,
blaming all of Germany’s
problems on the Versailles Treaty
(see 1919). The Nazis increased
their seats in the Reichstag from
12 to 107, becoming the second
largest party in the country.
Brüning responded to a polarized
Reichstag by ignoring it and

clinging to power, ruling by
Emergency Decree.

Many observers outside Germany
were disturbed by the growing
support for Hitler’s aggressive
nationalist extremism. France
showed its lack of trust in a
peaceful future by beginning
construction of formidable

defensive fortifications along its
border with Germany. In the
pursuit of absolute security,
the Maginot Line consumed
most of France’s defense

budget during the 1930s.
South American countries

were especially vulnerable to the
Depression because of their role
as suppliers of food and raw
materials to the industrialized US
and Europe. Many experienced
political upheavals as economic
conditions worsened. In
Argentina, a military coup
ushered in a decade of political
conflict and government
corruption. In Brazil, an army
revolt brought Getúlio Vargas
(1882–1954) to power in
November. Vargas installed a

populist dictatorship that pushed
for the industrialization of Brazil
and suppressed political dissent,
while introducing social welfare
measures for the poor.

In Japan, radical nationalists,
including many army and navy
officers, believed the answer to
Japan’s economic problems lay
in military conquest. The civilian
government of prime minister
Osachi Hamaguchi (1870–1931)
outraged them further by seeking
cuts in military spending to help
offset a budgetary deficit. On
November 14, Hamaguchi was
shot at Tokyo station by a member
of a nationalist secret society. He
never recovered, and died nine
months later. It was an ominous
sign of the Japanese militarists’
determination to pursue their own
aggressive expansionist policies.

Nazi vote in federal
elections 1928–1932
A minority extremist party
in 1928, the Nazi party
grew to be the largest
single party by summer
1932. They peaked at 37.4
per cent of votes cast.

May
1928

Sept
1930

July
1932

Nov
1932

0

3

6

9

12

15

N
U

M
B

ER
 O

F
VO

TE
S

(I
N

 M
IL

LI
O

N
S)

2.6%

18.3%

37.4%
33.1%

372

Demonstrators in Madrid celebrate the revolution of April 1931 that overthrew
the Spanish monarchy. Among the new reforms was women’s right to vote.

ON APRIL 14, 1931, KING ALFONSO
XIII OF SPAIN (1886–1941)
abdicated and fled into exile, after
his supporters were defeated in
municipal elections. The victors
in this bloodless revolution, a
coalition of moderate republicans
and socialists, set up a provisional
government headed by Niceto
Alcalá-Zamora (1877–1949).
The departure of the king and
founding of Spain’s Second
Republic gave the urban and
rural poor, as well as nationalists
in the Basque country and
Catalonia, hope, but army officers,
landowners, industrialists, and
the Catholic hierarchy were
adamantly opposed to change.
Spain was on the path to civil war.

In New York on May 1 the
Empire State Building was
officially opened. Standing
1,454 ft (443 m) tall to the top of its
spire, it surpassed the Art Deco
Chrysler Building, which had been
the world’s tallest building for
just 11 months. Begun in 1929, at
the height of the US stock market
boom, the Empire State Building
expressed the boundless
optimism of the time. But its
completion also came against a
background of farm bankruptcies
and rising unemployment.

Meanwhile, the world economic
recession took a sharp turn for
the worse through a major
European banking crisis. In May,

September 7 Gandhi

arriv
es in London to atte

nd

Round Table Conference

May 14 In

Sweden, soldiers

kill fi
ve strik

ing

workers at A
dalen July 31 In Brita

in, M
ay

Report calls for c
uts in

government spending to

reduce budget d
eficit

May 1 Constru
ctio

n of

Empire
 State Build

ing in

New Yo
rk completed

March 19 Brita
in and

France oppose Germ
an

proposal fo
r c

ustoms

union with
 Austria

March 3 Star-S
pangled

Banner a
dopted as US

natio
nal anthem

September 18

Mukden Incident

 begins Japanese

 takeover o
f

Manchuria
 fro

m

China October 18 Chicago

gangster A
l C

apone

sentenced to 11

years in pris
on for

tax evasion

October 27 Brita
in’s

Natio
nal G

overnment

wins landslide vic
tory

in general electio
nAugust 2

5

Ramsay M
acdonald

forms coaliti
on

Natio
nal G

overnment

in Brita
in September 15 Cuts in

pay a
nd benefits lead

to In
vergordon Mutin

y

in Briti
sh Navy

January 27 Pierre

Laval becomes French

prim
e m

inister fo
r

first ti
me April 1

2–14

Revolutio
n overth

rows

monarchy in
 SpainFebruary 10

New Delhi re
places

Calcutta
 as official

capita
l of B

riti
sh India

May 11 Austria
n

Creditanstalt B
ank fails,

precipitatin
g a centra

l

European banking crisis

March 5 Gandhi halts
 civil

disobedience, agrees to take

part i
n Round Table Conference

June 20 US president

Hoover a
dvocates

moratorium on payment o
f

reparatio
ns and war d

ebts

September 20 Brita
in

abandons gold standard

Scaling new heights
Photographer Lewis Hine
documented the casual risks taken
by workers during construction of
the Empire State Building.

Occupation of
Manchuria
Korea became a
Japanese colony in 1910.
In 1931, the Japanese
extended into Manchuria,
which became the puppet
state of Manchukuo.

Austria’s largest bank, the
Creditanstalt, failed, and by July
many major German banks also
faced collapse. German
Chancellor Heinrich Brüning
proposed a customs union
between Germany and Austria,
and suggested Germany might
renege on payment of war
reparations. France’s hostile
response was to refuse to help
prop up the German financial
system. Germany and Austria
were forced to take emergency
measures to block foreigners
from withdrawing funds.

Britain had made substantial
loans to German banks—money
that was now frozen. As a crisis
loomed, financial experts
advised Ramsay Macdonald’s
(1886–1937) Labour government
to cut expenditure to balance the
budget. In August, proposals to
cut unemployment benefit and
government employee pay
provoked a mass resignation by
Labour ministers. Macdonald
stayed as prime minister, forming
a coalition National Government
with the other two main parties,

the Conservatives and the
Liberals. A Royal Navy strike over
pay at Invergordon panicked
foreign investors and triggered
a run on the pound, reducing the
value of sterling by a quarter.

The most ominous event of the
year was Japanese aggression
against China. On September 18,
Japanese army officers guarding
the South Manchurian Railway
carried out an attack on the
tracks, which they blamed on the
Chinese. This “Mukden incident”
provided the pretext for the
Japanese military occupation
of Manchuria. The occupation
was condemned by the League
of Nations as an act of aggression,
but the Japanese refused to
withdraw. The following year
Japan set up a puppet government
in Manchuria under Pu Yi
(1906–67), China’s last emperor,
who had been deposed in 1912.

From September to December
a Round Table Conference on
the future of India was held in
London. The Indian National
Congress, the principal Indian
nationalist movement, was

1931

Leon Trotsky, Russian revolutionary,
speaking on the revolution in Spain, January 1931

,, THE CAPITALIST CHAIN
IS AGAIN THREATENING TO
BREAK AT THE WEAKEST LINK.
SPAIN IS NEXT IN ORDER. ,,

Manchuria
(Manchukuo)

KOREA

U S S R

MONGOLIA

C H I N A

JAPAN

Yellow
Sea

Peking

TokyoSeoul

Mukden

Vladivostok

Japanese Empire 1930

influence 1930
Japanese sphere of

1931–3
Japanese conquests

KEY

American pilot Amelia Earhart arrives in England after her historic solo
transatlantic flight in a Lockheed Vega monoplane.

In Ireland, Éamon de Valera
(1882–1975) became president
after an election victory for his
Fianna Fàil party in March. As a
republican who had taken part in
the Easter Rising (see 1916) and
had led the Irish Republican Army
(IRA) in the Irish Civil War (see
1922), De Valera was renowned
for his anti-British sentiments.
He revoked the Oath of Allegiance
to the British crown and entered
into a trade war with Britain that
damaged both countries.

In Germany, Nazi leader Adolf
Hitler (1889–1945) suffered
frustration in his campaign to
win power through the democratic
process. He stood for president
in the spring elections, but was
eventually beaten by the incumbent
Paul von Hindenburg (1845–1934).
Although in elections to the
Reichstag the Nazis were the
largest single party, they
continued to be excluded from
government. Ignoring the
Reichstag, Hindenburg installed
a conservative clique in power.

There was relief from the grim
news of the Depression when
American pilot Amelia Earhart
(1897–1937) became the first
woman to fly solo across the
Atlantic. Taking off from
Newfoundland in Canada on

May 15 Japanese

prim
e m

inister

Tsuyoshi In
ukai

assassinated by

naval officers

February 18

Japan proclaim
s

puppet re
public

of M
anchukuo

in Manchuria

March 19 Sydney

Harbour brid
ge opened

December 10

Alcalá-Zamora

becomes president

of S
panish Republic

July 30 Olympic

Games open in

Los AngelesJune 15 Chaco War

breaks out b
etween

Paraguay a
nd Bolivi

a

July 8 Dow Jones

share index re
aches

its lowest le
vel

November 8 Franklin

D. R
oosevelt w

ins

landslide vic
tory

in US

presidential election

October 1 Oswald Mosley fo
rm

s

Britis
h Union of F

ascists

October 3 Kingdom of

Iraq declared officially

independent of B
rita

in

November 7

Chinese Soviet

Republic proclaim
ed

by F
irs

t A
ll-C

hina

Sovie
t C

ongress

July 5 Oliveira Salazar

appointed prim
e

minister o
f P

ortu
gal

May 20–21 Amelia

Earhart b
ecomes first

woman to fly solo

across Atla
ntic Ocean

April 1
0 Hindenburg

reelected Germ
an

president, d
efeatin

g

challenge fro
m Hitle

r

January 28 Japanese

forces atta
ck Shanghai

in China February 2 US president

Hoover s
ets up Reconstructio

n

Finance Corporatio
n to

counter u
nemploym

ent

November 6 Nazi

support f
alls as it w

ins

192 seats in fre
sh

Reichstag electio
nsJuly 28 In

Washington, D
.C.,

Bonus Army of

unemployed

forcibly d
ispersed

July 31 Nazi P
arty

 wins

230 seats in German

Reichstag, becoming largest

single party

373

THE PEAK YEAR OF THE GREAT
DEPRESSION saw declining output
and sharply reduced levels of
trade bring mass unemployment
to the world’s leading industrial
nations. At least 13 million
Americans, around 3 million
Britons, and more than 5 million
Germans were unemployed. In
Europe, national unemployment
benefit programs helped the
jobless to survive, but in the US,
where only piecemeal local
welfare programs existed,
unemployment led to abject
poverty. Thousands became
homeless, living in shanty towns
ironically called “Hoovervilles”
after the US president.

Japanese troops in Manchuria
The Japanese occupation of the
northern Chinese province of
Manchuria can be seen as their
first step toward World War II.

In summer 1932, more than 20,000 unemployed World War I
veterans gathered in Washington, D.C., to demand payment of a
“bonus” promised by the government in recognition of their
military service. They established a shanty town within sight of the
Capitol and vowed to stay until the money was paid. Their protest
attracted widespread sympathy from Americans distressed at
mass unemployment, but President Hoover refused to pay out.
On July 28, infantry, cavalry, and tanks were deployed to attack
the protesters’ camp and disband the Bonus Army.

THE BONUS ARMY

42
THE NUMBER OF
STATES WON BY
ROOSEVELT IN
THE 1932 US
ELECTIONS

Industrial unemployment
German industrial workers had
the worst unemployment rate at
the peak of the depression, closely
followed by the US.

the morning of May 20—the
fifth anniversary of Charles
Lindbergh’s famous flight (see
1927)—she landed in a field in
Northern Ireland 14 hours and
56 minutes later.

The US presidential election
was held in November, against
a background of bank failures,
farm bankruptcies, and rising
unemployment. Herbert Hoover’s
inability to halt his country’s

slide into the Depression gave
him little hope against the
Democratic challenger, and
former governor of New York,
Franklin D. Roosevelt (see 1933).
During his campaign, Roosevelt
promised “a new deal for the
American people.” He won with
57.4 percent of the popular vote,
but what Roosevelt actually
intended to do about the
Depression remained unclear.

represented by Mohandas Gandhi
(1869–1948). He had negotiated
a pact with the British Viceroy of
India, Lord Irwin, to suspend the
civil disobedience campaign (see
1930). The conference was not
a success, however, and on his
return to India Gandhi resumed
his nonviolent campaign against
the British.

In contrast with the British
treatment of India was the
passage of the Statute of
Westminster by the British
parliament in December. This law
recognized full equality between
Britain and the dominions—
Australia, New Zealand, Canada,
South Africa, the Irish Free State,
and Newfoundland. For them, the
British Empire had truly become
a Commonwealth of Nations.

1932

22.1%
UK

15.4%
FRANCE

43.8%
GERMANY

36.3%
US

December 31 Statute of

Westm
inster creates Briti

sh

Commonwealth
 of N

atio
ns

1914–2011 TECHNOLOGY AND SUPERPOWERS

374

 THE STORY OF

COMMUNICATION
ELECTRICITY TRIGGERS A REVOLUTION IN BROADCASTING AND PERSONAL COMMUNICATION

In the 18th century, the French navy developed a
system for transmitting orders between ships using
semaphore flags. From the 1790s, semaphore was
used on land, with lines of stations relaying coded
messages using large signalling devices, each
visible to the next station in the chain. From the
1830s, the development of electric telegraph
replaced this medium. American Samuel Morse
produced a robust and practical system, a simple

on-off key generating a code that was transmitted
along a wire. By the 1860s, telegraph wires spanned
continents, and underwater cables enabled almost
instant communication across oceans.

In the late 19th and early 20th centuries, the
invention of the telephone enabled electronic
transmission of speech. The discovery that radio
waves could transmit sound opened the new
possibility of broadcasting. From the 1920s,
“wireless sets,” providing entertainment and
news, became a common feature of households.
Television, however, did not become a mass
medium until the 1950s.

THE INFORMATION AGE
Several lines of development revolutionized
communications after World War II, creating the
“Information Age.” The advent of transistors made
electronic goods smaller and cheaper, and advances
in rocket technology allowed satellites to be placed
in space, enabling global access to communication
networks. The triumph of digital technology and
microprocessors from the 1980s made computers
almost universal. The potential flow of information
worldwide was effectively limitless.

Instant worldwide communication has become a defining characteristic of
the modern world. Until 200 years ago, most long-distance messages could
travel no faster than the horse or ship carrying them. It was the advent of
electricity in the 19th century that transformed communications.

Long-distance call
Alexander Graham Bell initiates the first
telephone link between New York and
Chicago in 1892. By then, New York was
already linked to Boston and Philadelphia.

Prehistory
Smoke signals
Fire allows smoke signals to
be sent over considerable
distances. However, this
method is limited to a simple
set of prearranged messages.

2900–2350 BCE
Carrier pigeons
Pigeons are used to
carry messages in
ancient Egypt and
Persia. They will
continue to be used by
armies in World War I
and World War II.

3100–2500 BCE
Cuneiform writing

Writing is a giant
step forward in

communication.
Mesopotamian

cuneiform script is
inscribed on
clay tablets.Sumerian tablet

1784
Mail coaches
Britain introduces
four-horse coaches
that are faster than
passenger-carrying
stagecoaches to carry
post between major cities.

1837
Electric telegraphy
American inventor Samuel Morse develops
the electric telegraph in the US. British
Railways uses an electric telegraph.

1791–95
Visual telegraphy
French inventor Claude
Chappe pioneers a
semaphore system that
allows coded messages
to be transmitted by
chains of relay stations.

The rise of the Internet
The increase in Internet usage in developed countries
was dramatic between 1997 and 2007, but access remained
available only to a minority in the developing world.

50

6060

70

0

10

20

30

40

IN
TE

R
N

E
T

U
SE

R
S

P
ER

 1
00

YEAR
1998 2000 2002 2004 2006 20081996

Developed world
Developing world
Global average

KEY

1st–2nd centuries
Letters by courier
Letters are written on
papyrus or on wood in
the Roman Empire. The
Vindolanda tablets from
Roman Britain include a
birthday invitation. Vindolanda tablet

The London Post Chappe telegraph

Morse
receiver

17th century
Newspapers
Newspapers, which disseminate
information to a large public,
develop in 17th-century Europe.
The development of the printing
press contributes to their growth.

receiver

375

THE STORY OF COMMUNICATION

1920s–30s
Television
Transmission of
moving images leads
to public television
broadcasting, though
few people own
televisions until
the 1950s.

1870s
The telephone
Inventors, including American
Alexander Graham Bell, demonstrate early
telephones in the US. The first telephone exchanges
in North America and Europe date from 1878.

Early 21st century
Mobile communication

Mobile phone usage
becomes a mass

phenomenon in the first
decade of the 21st century.

1960s
Communication
satellites
Telstar enables
the first live
transatlantic
television
broadcast
in 1962.

1837–40
Postage stamp
Britain introduces a low,
uniform rate for postage, paid
by buying an adhesive stamp.

Penny
Black

Apple
iPhone

Telstar

1920s
Airmail
The carrying of mail by
aircraft, initiated on a small
scale before World War I,
becomes important,
transforming delivery times
on long-distance routes.

Late 20th
century
The Internet
Global
computer
networks
create instant
communication
through email.

Early table telephone
Made of metal, the Ericsson table
telephone dates from 1890. It
combined the transmitter and
receiver into a single handset.
The handle cranked a generator
that rang a bell at the telephone
exchange to contact the operator.

ebonite earpiece

mouthpiece

crank, which drives a
dynamo to send a signal
to the exchange

bell, which rings when
an incoming signal is
sent from the exchange

Early 1900s
Radio
Wireless
telegraphy
and sound
transmission
developed,
leading to radio
broadcasting. Wireless

1850s–60s
Transatlantic cable
Telegraph cables laid
across the Atlantic
seabed allow
messages to be
exchanged between
Europe and North
America in minutes.

Rutherford B. Hayes, US President, to Alexander
Graham Bell after a demonstration of the telephone, 1876

,, THAT’S
AN AMAZING
INVENTION, BUT
WHO WOULD EVER
WANT TO USE ONE
OF THEM? ,,

Jewish boycott
A Nazi Stormtrooper, accompanied
by an elite Schutzstaffeln (SS) soldier,
posts a notice on a Jewish shop
window—“Don’t buy from Jews!.”

376

Adolf Hitler being greeted by his followers at the annual Nazi Party rally at Nuremberg
in September 1933—it was a celebration of his rise to power.

1933

March 27 Japan quits

League of N
atio

ns

March 6 Roosevelt

closes all b
anks in

US for a
 week

March 22 Firs
t N

azi

concentratio
n camp

opens at D
achau

January 22

Sovie
t U

nion

launches second

Five-Year Plan

April 1
9 US abandons

gold standard

February 9 Oxford

Union passes antiw
ar

motio
n in “King and

Country” d
ebate June 12 World

 Economic

Conference opens in

London to seek coordinated

response to Depression

May 12 Agricultu
ral

Adjustm
ent A

ct a
tte

mpts to

reduce surplus agric
ultu

ral

productio
n in US

May 10 Students across

Germ
any b

urn books

describ
ed as “u

n-Germ
an”

April 2
6 Gestapo secret

police established in

Nazi G
erm

any
April 1

 Nazis organize

natio
nal b

oycott o
f Jewish

stores and businesses
March 23 In

Germ
any, E

nablin
g

Act g
ive

s Hitle
r

dictatoria
l powers

February 15

President-e
lect

Franklin
 D. R

oosevelt

survi
ves assassinatio

n

atte
mpt in

 Florid
a

January 5 Constru
ctio

n

of S
an Francisco’s Golden

Gate Bridge begins

March 4 Roosevelt

inaugurated as US

presidentJanuary 30 Adolf

Hitle
r a

ppointed

German chancello
r

March 7 In Austria,

Chancellor E
ngelbert

Dollfu
ss suspends

parlia
ment, r

ules by d
ecree

IN GERMANY, AT THE END OF
JANUARY, after backroom
negotiations with the conservative
clique of politicians and army
officers surrounding the president
Paul von Hindenburg (1847–1934),
Nazi leader Adolf Hitler (1889–
1945) was invited to become
Chancellor (head of government).
The conservatives believed they
would have Hitler under their
control, since only three members
of the coalition government were
Nazis. Hitler, however, celebrated
his appointment as if it was a
revolutionary seizure of power.

On February 28, the Reichstag
building in Berlin burned down.
The fire was blamed on a Dutch
communist named Marinus van
der Lubbe. It provided a pretext
for an Emergency Decree that
gave the government and its
police almost limitless powers.
The Nazis fell short of a majority
in elections five days later, but
on March 23, with the support of
the nationalist and Catholic parties,
Hitler won a parliamentary vote
for an Enabling Act that
transferred all authority from the
Reichstag to his government. The
German parliament had voted for
its own destruction; Hitler soon
banned all other political parties,
and created a single-party state.

The consequence of Nazi rule
soon became evident. The first
improvised concentration

camps opened in March; in April
a one-day nationwide boycott of
Jewish businesses was enforced;
and in May the German Student
Association organized the
burning of books described as
“un-German.” These highly
publicized acts were just the
beginning. As the protection of
the law was withdrawn from
communists, socialists, and Jews,
hundreds of opponents of the
regime were murdered and
thousands tortured and beaten.

Nazi violence troubled many
Germans, but support for the
regime was guaranteed by a sharp
turnaround in the economy and
the rapid disappearance
of mass unemployment. This

was partly achieved through
ambitious public works
programs, most prominently the
building of a network of autobahns
(highways), that provided
employment. There was also a
restoration of confidence,
through the Nazis’ projected
image of Germany as united,
powerful, and dynamic.

The US also found a strong, new
leader in the person of President
Franklin D. Roosevelt (see panel
right). In his inauguration speech
on March 4, Roosevelt told
Americans that “the only thing we
have to fear is fear itself.” He
immediately applied this principle
to the tottering US banking
system. On March 6 every bank in
the US was closed. The president
announced that banks would not
reopen until the federal authorities
had established they were solvent.

,, … THROUGH GOD’S
POWERFUL AID, WE HAVE
BECOME ONCE MORE
TRUE GERMANS. ,,
Adolf Hitler, German chancellor, 1933

Reichstag fire
A Dutch communist was executed
for causing the fire at the German
parliament building, but many
believe the Nazis were responsible.

German election results
The Reichstag election of March
1933 showed stubborn support for
the communists and the socialist
SDP despite intimidation.

43.9%
Nazis

8%
DNVP

18.3%
SDP

12.3%
Communists

11.2%
Center Party

May 12 Federal

Emergency Relie
f A

ct

creates Public Works

Administra
tio

n to ru
n work

creatio
n programs in US

February 27

Reichstag building

in Berlin
 destro

yed

by fire

June 16 Natio
nal

Recovery

Administratio
n

created in US

May 27 Century
of

Progress World Fair

opens in Chicago

Young women in Florida having their backs decorated with the Blue Eagle of the National
Recovery Administration, a major plank of Roosevelt’s New Deal.

October 9 Iri
sh Free

State re
nounces

oath of lo
yalty

to

Briti
sh m

onarch

August 2
1 W

hite
 Sea Canal

opens in Sovie
t U

nion, built

mostly
with

 forced labor

September 10 Ramon

Grau becomes president of

Cuba afte
r o

verth
row of

Gerardo Machado

July 27 World

Economic Conference

in London breaks up

with
out agreement

July 22 US avia
tor W

iley

Post b
ecomes first m

an

to fly solo around world

November 19

Right-w
ing partie

s

vic
torio

us in

electio
ns in Spain

October 26 In

France, government

of E
douard Daladier

falls over p
ay cuts for

civil
 serva

nts
November 8 Civil

Works Administratio
n

established in US

December 29 In

Romania, fa
scist Ir

on

Guard m
urders prim

e

minister Io
n Duca

December 5 Prohibitio
n

repealed in US by

constitu
tio

nal amendment

July 14 All p
oliti

cal

partie
s except N

azi

Party
 banned in

Germ
any

July 3 US

president R
oosevelt

rejects proposals

for s
tabiliz

atio
n of

exchange rates

November 7 LaGuardia

elected m
ayor o

f N
ew

York (to
 1945)

October 14 Germ
any

with
draws fro

m League

of N
atio

ns

October 1

Austria
n dictator

Engelbert D
ollfu

ss

survives assassinatio
n

atte
mpt

August 1
2 Ita

lo

Balbo’s flotill
a of

Ita
lian seaplanes

lands on Lake

Michigan November 29 Britis
h

government announces

lim
ited m

easures of

rearmament
November 16

US officially

recognizes

Soviet U
nion

377

August 2
2 In Ire

land, Eamon

de Valera’s government b
ans

quasi-fa
scist B

lue Shirt m
ovement

The conference failed and,
in the absence of international
cooperation, all the countries that
attended continued to pursue
aggressive nationalist policies,
blocking the overall recovery of
the world economy.

While capitalist countries
struggled with the Depression,
the communist Soviet Union
seemed immune to such
problems. Hidden from the
outside world, its people suffered
a different catastrophe. While
Soviet propaganda celebrated
rising output, in 1932–33 famine
gripped the Ukraine and other
grain-producing areas, killing
millions of the rural population.
It mainly came about as the
result of the collectivization of
agriculture (see 1930). But the
scale of the disaster was vastly
increased by Stalin’s insistence

direct work creation programs
such as those organized by the
Civil Works Administration.
These ranged from important
construction projects to
“boondoggles”—futile jobs
to keep men employed.

Above all, Roosevelt’s personal
leadership had a dramatic effect
on American morale. His warm-
hearted radio broadcasts, known
as “fireside chats,” convinced
many Americans that they truly
had a friend in the White House.

The British, meanwhile, were
desperate to restore international
free trade, and to end the slide
toward protectionism and
devalued currencies. When a
World Economic Conference
assembled in London, however,
Roosevelt insisted on the right of
the US to manipulate its own
exchange rate and to deploy
tariffs in its national interest.

Americans accepted Roosevelt’s
assurance that the banks were
now safe and came forward
to deposit their savings—a
confidence trick that worked.

Through the frenetic first
100 days of his administration,
Roosevelt pushed through a raft
of legislation to fulfil his promise
of a “New Deal.“ The measures
were neither entirely coherent nor
uniformly successful. The wages
of federal employees were cut.
Farmers were paid to leave land
fallow and slaughter animals, to
raise farm prices. The National
Recovery Administration
pressured businesses to raise
wages and prices, to increase
profitability and consumer
demand. The Tennessee Valley
Authority brought electricity and
modernization to one of the most
economically backward regions
in the US. Most popular were

on forcibly extracting
grain from starving rural
areas to feed cities.

At a time of widespread
distress and upheaval, it
was perhaps ironic that
the Chicago World’s
Fair, opening in May,
celebrated a “Century of
Progress.” The American
public loved the fair’s
celebration of the
onward march of
technology, but not
everything was devoted
to “progress.” The
burlesque dancer Sally
Rand was a major hit
with her “fan dance,” so
too was the arrival of 24 Italian
flying boats commanded
by marshal of the Italian Air Force
Italo Balbo, and a visit from the
German airship Graf Zeppelin.

The Chicago Fair’s emphasis
on achievements in the air was
timely, for this was the year in
which the technology of air
travel reached a critical turning
point. The introduction of the
all-metal, streamlined,
monoplane Boeing 247 airliner,
which was capable of cruising
at over 150 mph (241 kph),
transformed journey times. The
247 could carry 10 passengers
coast-to-coast across the US
in just 20 hours. The Douglas
Aircraft Company responded
with the DC-1 and DC-2, which
shaved a further two hours off a
transcontinental scheduled flight.
Air travel was still expensive
though and remained a form of
transport used only by the well off.

A strange incident occurred
in January 1933. The game of
cricket, the playing of which
was one of the ritual bonds
holding together the British
Commonwealth, led to a
diplomatic crisis. The English
team touring Australia adopted
intimidating “bodyline” tactics,
its fast bowler Harold Larwood
aiming deliveries at the Australian
batsmen’s chests and heads.
After two Australian players were
injured at Adelaide, Australian
protests went to government
level. Intervention by the British
foreign office, eager to maintain
good relations with an assertive
Commonwealth state, ensured
that the unapologetic Larwood
never played Australia again.

Franklin Delano Roosevelt
entered politics as a Democrat
before World War I. As governor
of New York from 1928 he led
efforts to provide relief for the
unemployed. Elected president
four times, from his first
presidential campaign in 1932
he transformed American
politics by attracting the votes
of labor unions, ethnic
minorities, and African-
Americans. His New Deal
policies won him enduring
popularity, reinforced by his
leadership during World War II.

FRANKLIN D. ROOSEVELT (1882–1945)

4.4
YEARS
THE AVERAGE
LIFE
EXPECTANCY
OF A MALE
CHILD BORN
IN UKRAINE
IN 1933 World’s Fair programme

The 1933 Chicago World’s Fair,
staged on the shore of Lake
Michigan, took the theme of
science, technology, and industry.

Franklin D. Roosevelt, at his nomination
acceptance speech, 1932

,, I PLEDGE MYSELF TO
A NEW DEAL FOR THE
AMERICAN PEOPLE. ,,

378

Black-shirted paramilitaries of Oswald Mosley’s British Union of Fascists give
the Nazi salute. Mosley was inspired by the example of Mussolini and Hitler.

Ethiopian tribal warriors gather to
fight for their emperor, Haile Selassie.

IN A YEAR DOMINATED BY
POLITICAL VIOLENCE and
assassinations, the French Third
Republic was rocked by the
Stavisky affair. A crooked
financier, Alexandre Stavisky
committed suicide on January 8,
after the collapse of a dishonest
investment scheme. The right-
wing press accused leading
French politicians of profiting
from Stavisky’s fraudulent deals.
On February 6, various nationalist
and anti-Semitic groups
assembled in Paris, intending
to march on the Chamber of

THROUGH THE FIRST HALF OF THE
1930S, parts of the US and Canada
were swept by giant dust storms as
topsoil blew off land ruined by a
combination of persistent drought
and intensive farming. The worst of
these “black blizzards” occurred
in April 1935, affecting a vast area
of the plains of Kansas, Oklahoma,
Texas, New Mexico, and Colorado.
The Dust Bowl created by this

Deputies and overthrow the
allegedly corrupt Republic. In a
night of street fighting between
thousands of demonstrators and
police, 15 people were killed and
many more injured. The attempt
to force the government to resign
failed, and the Republic survived.

In the US, the public was
distracted from the woes of the
Depression by the exploits and
violent deaths of outlaws and
gangsters. Bonnie Parker and
Clyde Barrow led a gang that
robbed banks, stores, and gas

stations, roving from Texas
to Minnesota.
Their shoot-outs
with police and
narrow escapes
were reported
with feverish
excitement in the
press. Parker
and Barrow were
finally ambushed
and shot dead by
police at Bienville
Parish, Louisiana,
on May 23, 1934,
sealing the legend
of “Bonnie and
Clyde.” Another
“most wanted”
criminal was the

kill himself, but refused and was
shot without trial by the leader
of the SS, Theodor Eicke. As well
as the SA leadership, scores of
individuals who had criticized the
Nazi regime were also murdered.

In Austria, a Nazi attempt to
seize power failed. The Austrian
chancellor Engelbert Dollfuss
had established an authoritarian
single-party state. In February,
Dollfuss suppressed a left-wing
uprising in Vienna, using artillery
against the socialists’ stronghold
in the Karl Marx Hof housing
estate. He also banned the Austrian
Nazi Party. In July, the Nazis
attempted an armed coup, probably
intending to achieve the unification
of Austria with Nazi Germany.
Although Dollfuss was killed, the
coup failed. Kurt Schuschnigg,
a member of Dollfuss’s party,
succeeded him as chancellor.

Britain was a relative haven of
tranquility, but even there fascism
was on the rise. Former Labour
minister Oswald Mosley had
founded the British Union of
Fascists (BUF) in 1932, hoping to
turn Britain into an authoritarian
state under his rule. In June 1934,
Mosley staged a rally at Olympia
in London that degenerated into
a brawl as BUF paramilitaries
fought with anti-fascist protestors.
Such political violence had little
appeal for the British, who were
also alienated by the fascists’ links
with the Nazis—Hitler was a guest
at Mosley’s wedding. Although it
enjoyed the backing of some
national newspapers, the BUF
remained a minority party without
significant electoral support.

Bonnie and Clyde
American outlaw
Bonnie Parker
playfully targets her
partner-in-crime
Clyde Barrow. This
photo was on a reel
of film found by
police in 1933.

19351934

August 2
 Germ

an

president H
indenburg

dies, opening way fo
r

Hitle
r to

 become Führer

July 25 In Austria
, D

ollfu
ss

kille
d but atte

mpted Nazi

seizu
re of power fa

ils

June 29–30 Hitle
r

has m
any o

pponents

murdered on Night

of th
e Long Knives

in Germ
any

February 21 Nicaraguan

guerill
a leader A

ugusto

Sandino assassinatedFebruary 6–7

Right-w
ing

extre
mists atte

mpt

coup in Paris

March 16 Hitle
r in

tro
duces

conscrip
tio

n in Germ
any

in open defiance of

Versaille
s Treaty

January 17

Leading Sovie
t

communists, in
cluding

Kamenev a
nd Zinovie

v,

convicted of complicity

in Kiro
v’s

 m
urder

January 8 Death of

financier A
lexander

Stavis
ky p

recipitates

politi
cal crisis in France

March 24 Degree

of self-government

for U
S-contro

lled Philip
pines

July 30 Kurt

Schuschnigg becomes

chancellor o
f A

ustria

February 1 Austria
n Chancellor

Dollfu
ss bans all p

oliti
cal p

artie
s

except h
is own Fatherla

nd Front

July 22 US gangster J
ohn

Dilli
nger m

orta
lly

wounded

by p
olice in Chicago

,,
Lord Rothermere, Daily Mirror, January 22, 1934

,, VERY FEW OF THESE PANIC-
MONGERS HAVE ANY PERSONAL
KNOWLEDGE OF THE COUNTRIES
THAT ARE ALREADY UNDER
BLACKSHIRT GOVERNMENT.

gangster John Dillinger. Arrested
in January, he escaped from
custody, but was tracked down by
federal investigation chief J. Edgar
Hoover. On July 22, Dillinger was
gunned down by federal agents
as he left the Biograph Theater,
a movie house in Chicago.

Another man to die by the
bullet in 1934 was Sergei Kirov,
the Communist Party boss in
Leningrad and a close associate
of Soviet dictator Joseph Stalin.
On December 1, a man walked up
behind Kirov in a corridor outside
his office and shot him in the back
of the neck. The assassination
was blamed on Leonid Nikolaev,
an expelled party member with
a grudge, but suspicions persist
that Stalin may have arranged the
assassination himself. Whatever
the truth, the Soviet dictator used
Kirov’s death to pass a new
antiterrorist law, which was
later used to justify the arrest
and execution of hundreds of
thousands of people.

In Germany, on June 30–July 1,
Adolf Hitler confirmed his hold
on power by a massacre, known
as the Night of the Long Knives.
The main target of the killings
was the leadership of the SA
(Sturmabteilung or Stormtroopers).
These paramilitaries had provided
the muscle for Hitler’s rise to
power, but now the disorderly
street-fighters had become an
embarrassment. SA chief Ernst
Röhm was one of the hundreds
that were killed. He was arrested
early on the morning of July 1
by Hitler, who was accompanied
by SS guards. Röhm was asked to

850
MILLION
TONS
THE ESTIMATED
AMOUNT OF
TOPSOIL BLOWN
OFF THE
SOUTHERN
PLAINS OF
THE US BY
DECEMBER 1935

ecological disaster could no
longer support small farmers,
who were forced to migrate in
their thousands. Many of them
found their way to migrant camps
in California, where they were
exploited as seasonal labor.

Meanwhile, President Roosevelt’s
administration was pressing ahead
with a raft of reforms often referred
to as the Second New Deal. These
policies were more radical than

December 1 Stalin’s

associate Sergei

Kiro
v assassinated

in Leningrad

October 9 King Alexander of

Yugoslavia
 assassinated on

state vis
it t

o France

October 6

Upris
ings in Asturia

s and

Catalonia shake Spanish

Republic

October 16 Chinese

communists re
tre

at

fro
m Jiangxi provin

ce,

begin Long March

December 1 Lázaro

Cárdenas becomes

president of M
exico

December 19 Japan

renounces Washington

Treatie
s lim

itin
g naval

arm
aments

January 13

Saarland

chooses to

become part

of G
erm

any

Long March survivors
Chinese communists of the First
Front Army arrive at Yan’an in Shaanxi
province at the end of the strategic
retreat known as the Long March.

Roosevelt’s original New Deal
(see 1933), favoring labor unions
over big business and the poor
over the rich. The Wagner Labor
Relations Act placed the
government on the side of workers
who went on strike to gain union
rights. The Social Security Act
provided federal pensions for the
elderly and subsidies for state-
run unemployment and sickness
benefit schemes. Such measures,
financed by higher taxes on the
rich, were denounced as socialist
by most US newspapers and their
millionaire owners, but confirmed
Roosevelt’s popularity with the
bulk of the American people.

In the civil war raging in China,
communist guerrillas escaped
destruction by the forces of
Chiang Kai-shek’s Nationalist
government through a series of
strategic withdrawals to remote
areas of the north and west.
During the Long March from
Jiangxi to Shaanxi, a journey of
around 6,200 miles (10,000 km),

August 1
4 Social S

ecurity

Act g
ive

s Americ
ans old age

pensions and other b
enefits

July 5 In US, W
agner Act

becomes law, protectin
g

rig
hts of tr

ade unionsMay 6 Works

Progress Administratio
n

founded in US to provid
e

employm
ent

October 20 Long

March of C
hinese

communists fro
m

Jiangxi to
 Shaanxi

completed

September 8 Huey Long,

contro
versial governor o

f

Louisiana, is
 shot; d

ies

two days later

September 30 Hoover

Dam dedicated

December 18 Hoare

forced to
 re

sign as

Briti
sh Foreign

Secretary,
replaced

by A
nthony E

den
November 30 Greece

becomes m
onarchy

again, G
eorge II

returning fro
m exile

December 9

In Hoare–Laval

Pact, B
rita

in and France

agree to offe
r d

eal to

Ita
ly o

n Ethiopia

April 1
4 France,

Brita
in, and Ita

ly

agree common policy

against G
erm

any a
t

Stre
sa Conference

October 2 Ita
lian tro

ops

invade Ethiopia
September 15

Nazis intro
duce

anti-S
emitic

Nuremberg Laws

May 27 Setback

for New Deal as US Supreme

Court r
ules Natio

nal R
ecovery

Administra
tio

n unconstitu
tio

nal

October 23

Mackenzie King

returns to power

as Canadian

prim
e m

inister

379

September 3

Briti
sh drive

r M
alcolm

Campbell s
ets new

land speed re
cord of

301 mph (484 kph)

Red Army is an army of heroes.”
But for the time being these
“heroes” remained hunted rebels.

In Germany, Hitler’s Nazi regime
formalized its anti-Semitism
through the Nuremberg Laws in
September. Jews were deprived
of German citizenship and, by
the Law for the Protection of
German Blood and German
Honor, marriage and extramarital
sexual relations between Jews
and non-Jews were banned.
A problem in the application of
anti-Semitic legislation was
identifying to whom it applied,
since Jewish Germans had been
intermarrying with non-Jewish
Germans for generations. The
Nuremberg Laws formally defined
a Jew as a person with three or
four Jewish grandparents.

Worried by Hitler’s plans to
expand German forces, Britain
and France sought to enrol Italian
Fascist dictator Benito Mussolini
as an ally against Germany. This
policy was wrecked by Mussolini’s
imperialist ambitions in Africa. In
October, troops from Italy’s east
African colonies, Eritrea and
Italian Somaliland, invaded the
independent African state of
Ethiopia. Ethiopian Emperor
Haile Selassie was able to raise a
large army, and although his forces
were poorly equipped, they put up
stout resistance. Ethiopia was a
member-state of the League of
Nations (see 1919). The League
denounced Italy as an aggressor
and called for economic sanctions.
The British and French
governments concocted a peace
plan that would have given

Mao Zedong asserted himself as
the foremost communist leader.
In December 1935, Mao declared
that the Long March had been “a
manifesto, a propaganda force…
proclaiming to the world that the

Luxury liner
The Normandie was the largest,
fastest, and most luxurious of the
liners plying the Atlantic. Its interior
was a riot of Art Deco features.

slanted bow
and slim hull

increased
ship’s speed

Mussolini a large chunk of
Ethiopian territory. When news
of the deal leaked out, public
opinion in the
democracies
was outraged.
British foreign
secretary Samuel
Hoare and French
prime minister
Pierre Laval were
forced to resign,
economic sanctions
against Italy went
ahead, and Mussolini
was pushed into the
arms of Hitler.

Despite the continuing
effects of the economic
Depression and the world’s
grave political problems,
there were many signs of
technological progress. The
Hoover Dam was the most
spectacular of a series of dam
projects that would provide
electric power and irrigation
for large areas of the US. For
those who could afford it,
luxury travel—stylish ocean
liners and intercontinental air
travel—flourished. For the
masses who could not afford this
kind of luxury, there was always the
cinema. The movie Top Hat marked
the peak of the Hollywood musical,
Fred Astaire and Ginger Rogers
transporting viewers into a magical
world of wealth and glamour.

Benito Mussolini imposed his
authoritarian, militaristic rule
on Italy from 1922 to 1943.
His Fascist state was widely
admired, but dreams of
conquest led to military
adventures and an alliance
with Nazi Germany. Unwisely
leading his country into World
War II, he was deposed as the
Allies invaded Italy in 1943 and
eventually killed by partisans.

1,345
THE NUMBER OF
OFFICERS AND
CREW ABOARD THE
SS NORMANDIE

BENITO MUSSOLINI (1883–1945)

June 18 In Anglo–Germ
an

naval agreement, B
rita

in

im
plicitly

 accepts German

rearmament

May 29 Luxury
ocean

liner N
ormandie

embarks on its

maiden voyage

380

German troops march across a bridge into the demilitarized Rhineland. Hitler
feared a military response by the Western democracies that never came.

EUROPE HAD BEGUN TO SLIDE
inexorably down the slope toward
a major war. On March 7, Hitler
sent troops into the Rhineland,
a part of Germany that had been
demilitarized under the terms
of the Locarno Pact (see 1925).
The operation was perfectly
stage-managed, the marching
soldiers greeted by cheering
crowds and women throwing
flowers. However, behind the
scenes Hitler and his generals
were racked by nervous tension.
German rearmament was still
in its early stages and the German
army could not have resisted if
France had opted for a military
response, but strong public
opinion and domestic issues
inhibited a stronger stand. By
doing nothing, the Western allies
showed they would not act to
uphold international agreements.

The British and French
nonetheless embarked on
expansion of their armed forces
in response to developments in
Germany. In Britain, Conservative
leader Stanley Baldwin had won a
general election in 1935 partly due
to his promise to limit rearmament.
Despite having a mandate for
military expansion, Baldwin
continued to proceed cautiously.

The main focus was on achieving
an effective defense of Britain
against attack by the German
Luftwaffe (air force). Two days
before Hitler’s occupation of the
Rhineland, a new fighter aircraft,
the Supermarine Spitfire, made
its maiden flight. RAF Fighter
Command was created on May 1,
responsible for air defense. It was

to be equipped with the Spitfire
and the Hawker Hurricane, also
then under development.

The importance of air power was
demonstrated in the conquest of
Ethiopia by Fascist Italy (see 1935).
Italian aircraft were used to deliver
poison gas onto Ethiopian troops,
contributing to the defeat of
Emperor Haile Selassie and the

occupation of Addis Ababa in May.
Selassie fled to exile in Britain.
The following month he made a
memorable speech at the League
of Nations, ending with the
ominous prophecy: “It is us today;
it will be you tomorrow.”

Confronted with the successes
of Fascism and Naziism, the
Soviet-controlled Comintern

1936

June 4 Popular F
ront

government established

in France with
 Leon

Blum as prim
e m

inister

April 1
9 Arab Revolt

begins in Palestin
e,

protestin
g against

Briti
sh ru

le and

Jewish im
migratio

n May 9 Ita
ly

annexes EthiopiaFebruary 16

Left-w
ing Popular

Front coaliti
on

wins Spanish

general electio
n

January 22 French

prim
e m

inister P
ierre

Laval re
signs in fall-o

ut

fro
m Hoare–Laval P

act

of 1934
June 30

Haile
 Selassie, in

exile, addresses

League of N
atio

ns
March 5 Briti

sh

Supermarine

Spitfi
re fighter

airc
raft m

akes

maiden flight

May 3 Partie
s

of th
e left m

ake large

advances in French

parlia
mentary

electio
ns

May 26 General

strike begins in

France

June 7 Matig
non

Agreements end French

general strik
e, le

ading to

major im
provements in

workers’ conditio
ns

February 8

Jawarhalal N
ehru

elected leader o
f

Indian Natio
nal

CongressJanuary 6 US Supreme

Court r
ules New Deal

Agric
ultu

ral A
djustm

ent

Act u
nconstitu

tio
nal

February 26 Milit
ary

rebellio
n in Japan

fails but le
ading

politi
cians kille

d
January 20 Briti

sh King

George V (b.1865) dies,

succeeded by E
dward VIII

March 7 Germ
an tro

ops m
arch

into demilit
ariz

ed Rhineland

Workers unite
Armed workers trample on Nazi and
Fascist symbols in this Spanish Civil
War poster. Communists were initially
a minority in the Republican camp.

(Communist International) had
decided that communist parties
should seek to form “Popular
Front” alliances with social
democrat and center parties. This
policy bore fruit in France in May,
when the Popular Front, led by
socialist Léon Blum, won a large
majority in parliamentary elections.
At the same time, a workers’
strike had led to the occupation of
factories and department stores
across France. Blum’s first act as
prime minister was to settle the
strike by negotiating the Matignon
agreements, which gave workers
improved conditions including a
40-hour week and paid vacations.
Struggling to maintain the
support of communists on one
side and centrist radicals on the
other, however, the Blum
government was soon bogged
down in economic problems and
the diplomatic dilemma posed by
the outbreak of civil war in Spain.

A Popular Front of communists,
socialists, republicans, and

anarchists won Spanish elections
in February. The Popular Front
government promised sweeping
land reforms and autonomy for
Catalonia, but events soon ran
out of their control, with peasants
seizing large estates and anti-
clerical attacks on convents and
churches. On July 13, José Calvo
Sotelo, a leading anti-Popular
Front politician, was murdered by
socialist militants. Four days later,
Nationalist army officers based
in Spanish Morocco launched a
military uprising. Resisted by
hastily armed socialist and
anarchist militias, and a large
proportion of the Spanish armed
forces, the revolt failed across
much of Spain—Madrid, the
Basque country, and Catalonia
remained in Republican hands.
When German and Italian aircraft
began to ferry General Francisco
Franco’s Army of Africa from
Morocco into southern Spain, the
military revolt turned into civil war.

At first, a rapid Nationalist
victory appeared probable. While
Germany and Italy provided men,
tanks, and aircraft to support the
rebels, France and Britain adopted

22
THOUSAND
THE NUMBER OF
GERMAN TROOPS
THAT MARCHED
INTO RHINELAND

The Spanish Civil War
Crossing from Spanish Morocco,
Nationalist troops advanced north.
The Republicans held on to Madrid
in desperate fighting.

KEY
Republican zone
Nationalist gains
Initial Nationalist zone

ALGERIA

PORTUGAL

FRANCE

SPAIN

SPANISH
MOROCCO

Bay of Biscay

Medi te
r ranean Sea ATLAN

TIC OCEAN

Bilbao

Salamanca
Madrid

Barcelona

Valencia

Granada
Seville

Badajoz

Oviedo

US athlete Jesse Owens stands on the podium after winning the long jump at the
Berlin Olympics. German silver medal winner Lutz Long gives the Nazi salute.

October 4 Oswald

Mosley’s fascists and local

antifa
scists fight at C

able

Stre
et in

 East L
ondon

September 20 In Sweden,

Social D
emocrats win

general electio
n with

46 percent of vo
te

August 2
5 Sixteen “Old

Bolsheviks,” i
ncluding Zinovie

v

and Kamenev, e
xecuted

August 4
 Ioannis

Metaxas establishes

rig
ht-w

ing dictatorship

in Greece

August 1

Olympic Games

open in Berlin
November 8

Natio
nalist fo

rces

begin m
ajor a

ssault

on Madrid in

Spanish Civil
 War

October 31 Jarrow

March, protestin
g against

unemploym
ent, a

rriv
es

in London
November 2

BBC launches its
 first

regular te
levision

service
December 29

Sit-d
own strike

begins at G
eneral

Motors plant in

Flint, M
ichigan

December 11

Edward VIII a
bdicates,

succeeded by G
eorge VI

July 28 German and Ita
lia

n

airc
raft a

irli
ft S

panish re
bel

tro
ops fro

m Morocco to SpainJuly 17

Spanish Civil W
ar

begins (to
 1939)

with
 m

ilit
ary

upris
ing

in Spanish Morocco

October 7 First In
ternational

Brig
ades founded to support

Spanish Republic

October 1 General

Franco declares him
self

head of state in SpainAugust 2
6

Anglo–Egyptia
n

Treaty signed; B
rita

in

with
draws tro

ops,

except fr
om Canal Zone

November 25 Japan

and Germ
any a

gree

Anti-Comintern Pact

November 1 Germ
any a

nd

Italy a
nnounce close allia

nce

in Rome–Berlin Axis

November 3 Franklin

D. R
oosevelt w

ins

landslide vic
tory

in US

presidentia
l electio

n

381

August 1
9 Show trials

of “O
ld Bolshevik

s”

begin in Moscow

of Madrid in November. The
Nationalist advance was halted and
Madrid remained Republican.

In the highly charged political
atmosphere of 1936, the holding
of the summer Olympic Games
in Berlin—agreed to before the
Nazis came to power—was
inevitably a propaganda coup
for Hitler. He seized the
opportunity to present the Third
Reich in a favorable light. The
Olympics were staged on an
unprecedentedly lavish scale with
impeccable efficiency. Germany
topped the medal table, but black
American athlete Jesse Owens
attracted the most attention by
winning four gold medals in
sprint events and the long jump.
Hitler was accused of snubbing
Owens because his success ran
counter to Nazi theories of Aryan
racial superiority. Owens himself
felt more insulted by the lack of
congratulations from Roosevelt.

The Berlin Olympics were the
occasion for the first live TV
broadcasts. Seventy hours of fuzzy
black-and-white coverage were
shown in special viewing rooms
around the city, as well as picked
up by a handful of private TV sets.
Later in the year, the BBC began
the first regular high-definition
television service, broadcast from
Alexandra Palace in London.

In the fall, two events took
place that would enter Britain’s
political mythology. The Jarrow
Crusade was a march by 200
cloth-capped jobless workers
from a Depression-blighted
shipbuilding town on the Tyne
River. Jarrow had 70 percent
unemployment. The workers
sought to publicize its plight
by presenting a petition to
parliament in Westminster.
Their 280-mile (450-km) journey
took almost a month, attracting
sympathetic coverage in the

press. Its effect was zero, but it
became for the British a symbol of
the era of mass unemployment.

On October 4, the black-shirted
British Union of Fascists (BUF)
staged a march through a
predominantly Jewish area of
London’s East End. There they
clashed with antifascists in what
became known as the Battle of
Cable Street. The march was
abandoned. This humiliation for
the BUF was followed by a
government ban on political
uniforms. British fascism never
regained its momentum.

In the US, Roosevelt (see 1933)
won a landslide victory in the

presidential elections in November,
securing a second term and
confirming the popularity of his
New Deal policies.

Three weeks after Roosevelt’s
reelection, a further critical step
toward a new world war was
taken when Germany and Japan
signed the Anti-Comintern Pact.
Explicitly an agreement to resist
communist subversion, the pact
was aimed against the Soviet
Union. It created an ideological
link between the Nazis and an
increasingly militaristic Japan.

On November 16, Britain’s king
Edward VIII (1894–1972) informed
Prime Minister Stanley Baldwin
that he intended to marry
American divorcee Mrs. Wallis
Simpson. Political opinion was
solidly behind Baldwin, who told
the king that he must choose
between Simpson and the throne.
Edward abdicated and his
brother, Albert, inherited the
throne as George VI (1895–1952).

Marconiphone television receiver
Early televisions like this one made
by Marconi were luxury products—
the Marconiphone sold in Britain for
60 guineas, equivalent to about
$4,500 (£3,000) today.

1936 Olympic Games medal tally
The most successful countries in the 1936 Berlin summer
Olympics were Germany and the US. The Soviet Union and
Spain were among countries that did not take part.

NUMBER OF MEDALS

TO
P

SI
X

W
IN

N
IN

G
N

AT
IO

N
S 325

OF DAYS
EDWARD VIII
REIGNED AS
KING BEFORE
HE ABDICATED

THE NUMBER

Hungary

Italy

Finland

France

US

Germany

0 20 40 60 80 100 120

Franco was a career officer
who commanded the
Spanish Foreign Legion in
Morocco in the 1920s. A
Catholic monarchist, he
joined the military uprising
against the Republic in July
1936 and was recognized as
sole leader of the Nationalist
rebels in September. After
victory in the Civil War in
1939 he imposed a harsh
dictatorship. He kept Spain
neutral in World War II and
remained in power until his
death in 1975.

GENERAL FRANCISCO
FRANCO (1892–1975)

a neutral stance, leaving only the
Soviet Union to back the Republic.
Franco’s Army of Africa advanced
inexorably on Madrid, carrying out
massacres along the way.

Meanwhile, Comintern was
recruiting volunteers from many
European countries and North
America to fight in Spain. The first
of these International Brigades
played a vital role in the defense

Jesse Owens, US athlete, at the Olympic Games, 1936

,, IF YOU DON’T TRY TO
WIN YOU MIGHT AS WELL
HOLD THE OLYMPICS IN
SOMEBODY’S BACKYARD. ,,

December 5 New

democratic constitu
tio

n

intro
duced in Sovie

t U
nion

382

George VI at his coronation in Westminster Abbey on May 12. He ascended the
throne following the abdication of his brother, Edward VIII.

THE YEAR BEGAN WITH FRANKLIN
D. ROOSEVELT starting his second
term in office as US president. In
his inauguration speech on
January 20, Roosevelt drew
attention to persistent poverty in
America. He pledged to end this
injustice, denouncing “heedless
self-interest” as bad morals and
bad economics. The president’s
radical policies brought him into
conflict with the Supreme Court,
while across the country a wave of
sit-down strikes pitted workers
against their employers. As the
number of jobless more than
doubled between 1936 and 1938,
it was not obvious that Roosevelt’s
approach was working. This
period was ironically dubbed
“Roosevelt’s Depression.”

For Britain and its empire, this
was a year of change. In May, the
country saw a new king crowned,
George VI (1895–1952), and a new

prime minister in Downing Street,
Neville Chamberlain (1869–1940).
In Ireland, a referendum in July
approved a proposal for a new
constitution. The Irish Free State
became Eire (Ireland in Gaelic),
and in effect a fully independent
country, although officially still
a dominion of the British
Commonwealth. British India took
another step toward self-
government with implementation
of the India Act, but the limited
powers of its elected assembly
fell far short of satisfying Indian
nationalists. The British also
failed to find a solution to the

1937

May 25 World

Exhibitio
n

begins in Paris
March 30 In US, G

eneral

Motors re
cognizes Unite

d

Automobile
 Workers union

afte
r s

it-i
n strik

es

May 6 Hindenburg airs
hip

explodes in flames on

arriv
al in

 New Jersey

February 19 Rodolfo

Graziani, v
iceroy o

f

Ita
lian East A

fric
a,

survi
ves assassinatio

n

atte
mpt in

 Eritr
ea

February 8–27

Internatio
nal B

rig
ades

resist S
panish Natio

nalists

in Battle
 of JaramaJanuary 20

Roosevelt

inaugurated for

second term
 as

US president

June 21 Léon Blum

resigns as French

prim
e m

inister

May 28 Neville
 Chamberlain

becomes Briti
sh

prim
e m

inister

June 12 Purge of S
ovie

t

arm
ed forces begins with

shootin
g of e

ight g
enerals

June 19

Spanish Natio
nalists

capture Bilb
ao

May 12

Coronatio
n

of G
eorge VI

in Brita
in

May 3–10 Uprising against

Communist-d
ominated Republican

government crushed in Barcelona

May 27 Golden Gate Bridge

opens in San Francisco
February 16

DuPont C
orporatio

n

patents nylon

January 1 Anastasio

Somoza Garcia takes

power in
 Nicaragua

April 2
6 Guernica

bombed by G
erm

an

airc
raft s

upportin
g

Natio
nalists in Spain

February 8 In Spanish

Civil W
ar, N

atio
nalist and

Ita
lian tro

ops take Malaga

May 30 Memorial D
ay

Massacre battle
 between

police and strik
ers in Chicago

Picasso’s vision of war
In response to the German bombing
of the Basque town of Guernica,
Pablo Picasso painted this large
mural in support of the Spanish
Republicans. It was displayed at
the 1937 Paris Exhibition.

devastated by aircraft of the
German Condor Legion.
Estimates of the death toll varied
from 300 to 1,700. Graphically
described by journalists who
visited the town in the wake of the
attack, the event focused fears
about aerial bombardment,
specifically the impact of the
German Luftwaffe in any future
war between the major powers.

In an increasingly divided world,
art and literature were becoming
politicized. Prominent writers
went to Spain, either to fight in
the Civil War (mostly on the
Republican side) or as war
tourists and journalists. Among
these were George Orwell and

W. H. Auden from Britain, Ernest
Hemingway from the US, and
André Malraux from France.
The most famous response to
the bombing of Guernica was
Pablo Picasso’s painting, which
was first exhibited in the Spanish
Republic’s pavilion at the Paris
International Exhibition in
summer 1937.

The Paris Exhibition also
featured grandiose Nazi German
and Soviet Russian pavilions, both
using monumental sculpture to
trumpet the glories of their rival
political systems. The Nazis also
took the extraordinary decision
to mount a show of the art they
despised, displaying confiscated

problem in Palestine, and their
proposal to split it between the
Jews and Arabs was rejected by
both sides.

In Spain, the ongoing civil war
(see 1936) was progressing badly
for the Republican Loyalists.
Political divisions, with
Communists determined to
suppress anarchists and
Trotskyists, nullified the courage
and determination of their military
efforts. The Nationalist rebels
continued to enjoy the support of
German and Italian forces,
especially in the air. On April 26,
the Basque town of Guernica
became famous worldwide when,
on a busy market day, it was

March 8–16 Defensive

vic
tory

for R
epublicans

at B
attle

 of G
uadalajara

in Spanish Civil
 War

Franklin D. Roosevelt, American president, in his inauguration speech,
January 20, 1937

 I SEE ONE-THIRD OF A
NATION ILL-HOUSED, ILL-
CLAD, ILL-NOURISHED.

,,

,,

George Steer, British journalist, reporting the bombing of Guernica
for The Times, April 27, 1937

AT 2 A.M. TODAY WHEN I VISITED
THE TOWN, THE WHOLE OF IT WAS
A HORRIBLE SIGHT, FLAMING
FROM END TO END.

,,

,,

The German Zeppelin airship Hindenburg exploding into a fireball while docking
at Lakehurst in New Jersey. The cause of the disaster remains uncertain.

October 25

Chinese forces

begin fightin
g

with
drawal

fro
m ShanghaiAugust 2

4 Basque

Natio
nalists surre

nder

to pro-Franco Ita
lian

forces in Spain

October 5 Roosevelt c
alls

for U
S to take economic

measures against

aggressor n
atio

ns

July 7 Clash between

Japanese and Chinese

outside Beijin
g tri

ggers

Sino–Japanese War

July 2 Americ
an pilot

Amelia
 Earhart a

nd her

navig
ator F

red Noonan

disappear fl
yin

g over

Pacific Ocean December 15 In

Spain, R
epublican

forces atta
ck

Natio
nalist-h

eld

Teruel in
 Aragon

November 6 Ita
ly j

oins

Germ
any a

nd Japan in

Anti-Comintern Pact

December 5–13 Chinese

city
of N

anking falls
 to

Japanese, w
ho m

assacre

the populatio
n

July 1 In Ire
land,

referendum approves

new constitu
tio

n;

Irish Free State

becomes Eire
November 10 Getulio

Vargas adopts dictatoria
l

powers, fo
unding th

e

Estado Novo (“N
ew State”)

in Brazil

November 5 Hitle
r te

lls

his generals of plans for

expansionist w
ar in Europe

October 20

Briti
sh re

stric
t

entry
 of Jews

into Palestin
e

July 7 Briti
sh Royal

Commission re
commends

partiti
on of P

alestin
e between

Arabs and Jews
August 2

3 Japanese

expeditio
nary

force

begins m
ajor o

ffe
nsive

against S
hanghai

December 12

Japanese airc
raft

sink US gunboat

Panay o
n Yangtze

River in China

383

September 8 Pan Arab

Conference re
jects plan

for p
artit

ion of P
alestin

e

paintings by modernists and Jews
at a “Degenerate Art” exhibition
in Munich, to be laughed at by the
German public.

Meanwhile, under the
dictatorship of Joseph Stalin
(1878–1953), the Soviet Union had
begun the Great Terror. The
Soviet regime had always been
ruthless toward those it defined
as enemies—for example,
peasants who resisted collective
agriculture (see 1930)—but now
the unbridled power of the secret
police was turned against the
leadership of the Soviet armed
forces, and of the ruling party
itself. The process began in 1936,
with the arrest, trial, and execution

Worker and peasant
This giant sculpture,
by Vera Mukhina,
dominated the
Soviet pavilion at
the World’s Fair
in 1937. It is
an example
of Socialist
Realist style.

observers, shocked the public
in the US and solidified the
sympathy of the US government
for the Chinese. US hostility to
Japan’s actions in China was the
first step on the path to the
Pacific War (see 1941).

Elsewhere, the year was
marked by air disasters. German
airships had begun scheduled
transatlantic passenger flights.
On May 6, the airship Hindenburg,
with 97 passengers and crew on
board, burst into flames as it
docked at Lakehurst, New Jersey.
Within seconds the fire had
spread through its hydrogen-filled
gasbag. Remarkably, only 35

people were killed, but the
disaster brought an abrupt
end to the brief era of
luxury airship travel. Two
months later, America’s
most famous woman

pilot, Amelia Earhart
(1887–1937), took

off from New

of “Old Bolsheviks”—men who
had participated in the 1917
Revolution. While arrests of Old
Bolsheviks continued through
1937, other people also came
under suspicion. Between
1937 and 1939 almost half the
senior army commanders were
executed, imprisoned, or fired.
Although the fate of the Soviet
elite attracted most attention,
Stalin’s reign of terror spread
through the entire population.
At least 680,000 people were
killed during the Great Purge,
and some historians believe
the real figure could even be
closer to 2 million.

In summer 1937, gradual
Japanese encroachment on
Chinese territory erupted
into full-scale war. Japanese and
Chinese forces clashed at the
Marco Polo Bridge outside
Beijing in July, and the
following month large-
scale fighting developed in
Shanghai. Chiang Kai-shek’s
Chinese Nationalist forces put
up much stiffer resistance than
the Japanese expected,
inflicting around 50,000
casualties on the invaders,
but they were forced to
abandon the city. The Japanese
then advanced on the Chinese
Nationalist capital, Nanking,
which they took in December.
Nanking’s civilian population was
subjected to a brutal attack by
Japanese troops, while thousands
of surrendered Chinese soldiers
were also killed. This massacre,
witnessed by Christian
missionaries and other Western

Golden Gate Bridge building costs
The original budget for building San
Francisco’s Golden Gate Bridge was
$27 million, but the actual building
costs totaled $35 million.

$27,125,000
construction

$2,050,000
engineering
and inspection

$423,000
administration

and preliminaries

$4,068,000
financing

$1,334,000
surplus

sculpture made
from stainless-
steel panels

July 26

Republican forces

are defeated in th
e

Battle
 of B

runete in

Spanish Civil
 War

Guinea with co-pilot Fred Noonan
for the Pacific leg of an attempted
around-the-world flight. Their
aircraft was never seen again.

Technology continued to
progress throughout the year,
culminating in the race for the
first successful trials of turbojet
engines, between Frank Whittle
in Britain and Hans von Ohain in
Germany. Whittle won, but the
Germans forged ahead with
development of a jet aircraft—
Ohain’s engine powering the
first jet flight in August 1939.

Another marker for progress
was the opening of the Golden
Gate Bridge in San Francisco. At
4,200 ft (1,280 m), its central span
was the longest of any suspension
bridge in the world, a record that
stood until it was surpassed by
the Verrazano-Narrows Bridge
in New York in 1964.

sickle is the
symbol of
agriculture

hammer
is the
symbol
of industry

Herbert Robertson, Chicago news reporter, as he watched
the Hindenberg crash, May 6, 1937

… THERE’S FLAMES, NOW, AND
THE FRAME IS CRASHING TO THE
GROUND… OH, THE HUMANITY…

,,

,,

384

British prime minister Neville Chamberlain (right) visited Nazi Germany
for the Munich Conference on September 28.

WALT DISNEY’S REWORKING OF
THE FAIRY TALE OF SNOW WHITE
and the Seven Dwarfs marked
the transition of animated movies
from cartoon shorts aimed
primarily at children to a major
strand in film culture. Dismissed
in advance as “Disney’s Folly,”
Snow White was an immediate hit,
briefly holding the record for the
highest grossing movie of all
time before being overtaken by
Gone with the Wind (see 1939).
The ability of Hollywood to
manufacture universally
appealing, mass-market films,
along with the influence of
American big-band “swing”
dance music, was laying the
foundations for a US-dominated,
international popular culture.

All was not well with the US
economy, however. A sharp rise

accompanied by widespread
attacks by Nazis on Austria’s
large Jewish population.

Although the unification of
Germany and Austria was a major
breech of the Versailles Treaty
(see 1919), Britain and France
made no attempt to intervene.
Instead, British prime minister
Neville Chamberlain embarked
upon an active policy of

in unemployment in 1938 drew
attention to the fact that President
Roosevelt’s New Deal (see 1933)
had failed to solve the economic
problems of the US Depression.

By comparison, although
pockets of high unemployment
persisted in Britain, the British

Animated feature
Walt Disney’s Snow White and
the Seven Dwarfs was the first
feature-length, animated movie
to be released worldwide, in 1938.

1938

March 16–18 In Spanish

Civil W
ar, G

erm
an and Ita

lian

bombing of B
arcelona kills

670 people

March 12–13 In th
e

Anschluss, G
erm

any

absorbs Austria
 into

the Reich

February 24 Toothbrush

provid
es first commercial

use of n
ylon

February 14 Briti
sh

naval base at S
ingapore

becomes operatio
nalFebruary 4 Anim

ated

movie
 Snow White

 and

the Seven Dwarfs

released
June 25 Fair

Labor Standards

Act sets m
inim

um

wage and bans

child labor in
 US

May 28 Hitle
r te

lls Germ
an

officers he intends to destro
y

Czechoslovakia by w
ar

April 2
5 Anglo–Irish

agreements include handing

back of B
riti

sh-held Treaty

Ports to Ire
land

May 26 US House

of R
epresentative

s’

Un-American

Activ
itie

s Committe
e

begins investig
atin

g

communist in
fluence

February 10 King Carol II
 of

Romania dismisses parlia
ment,

establishes ro
yal d

ictatorship

March 3 Arabian Americ
an

Oil C
ompany d

iscovers oil in

Saudi Arabia

Austrian Chancellor Kurt
Schuschnigg (1897–1977) to back
the Nazi movement inside Austria.
When Schuschnigg attempted to
hold a referendum on Austrian
independence, Hitler forced his
resignation and launched an
invasion. German troops crossed
the border unopposed; Hitler was
greeted in Vienna by cheering
crowds. The annexation was

economy was performing well in
the late 1930s, with high levels of
house building, burgeoning
production of consumer goods—
from cars to vacuum cleaners—
nationwide electrification, and
growth in high-tech industries
such as aircraft manufacturing. A
symbol of Britain’s technological
success was the performance of
the streamlined A4 Pacific-class
locomotive Mallard. On July 3 it
reached 126 mph (203 kph),
setting a world speed record
for a steam engine that has never
been surpassed.

The year’s first major
international crisis came in
March, with the German
annexation of Austria—the
Anschluss (“unification”). Hitler
had been applying mounting
pressure on the government of

Economic
growth
The Soviet
Union achieved
high economic
growth in the
1930s. Japan
and Germany
also recovered
well from the
Depression.

60

80

100

120

140

160

180

P
ER

C
EN

T
C

H
A

N
G

E
IN

 G
D

P

1931 1933 1935 1937 19391929

US
Germany
France
Italy

UK
Japan
USSR

KEY

January 1

Census of U
S

unemploym
ent

declares at le
ast 7

.8

milli
on out o

f w
ork

January 27 Germ
an war

minister W
erner von

Blomberg forced to re
sign

February 20 Briti
sh

Foreign Secretary
Anthony

Eden re
signs to join opponents

of government fo
reign policy

March 18 Mexico natio
nalizes

foreign oil c
ompanies

March 14 Prominent

Soviet fo
rm

er le
aders

executed afte
r s

how tri
als

June 15 Hungaria
n

Lazlo Biro
 patents

ballp
oint p

en
June 12 Widespread

atta
cks on Roma and

Sinti p
eople in Germ

any

and Austria

June 13 Japanese launch

major o
ffe

nsive
 against

Chinese Natio
nalists,

initia
tin

g Battle
 of W

uhan

Arab prisoners are guarded by a British soldier in the Old City of Jerusalem,
during the suppression of the revolt against Britain’s rule in Palestine.

Steam record holder
Designed by Nigel
Gresley, the steam

locomotive
Mallard was
a masterly
fusion of
form and

function. It achieved
an enduring world

speed record.

Night of broken glass
A shopkeeper clears up
shattered glass from a looted
Jewish shop in the wake of
attacks on German and
Austrian Jews in November.

War seemed inevitable, and
military preparations were under
way in Britain and France when,
on September 28, Italian dictator
Benito Mussolini proposed a
four-nation conference. Hitler
accepted and met the French
premier Édouard Daladier
(1884–1970), Chamberlain, and
Mussolini at Munich. A deal was

The assassination of a German
diplomat by a Jew in Paris served
as a pretext for Nazi-orchestrated
attacks on Jewish homes and
businesses across Germany and
Austria. Synagogues were burned
down and sacred objects
desecrated; 30,000 Jewish men
were rounded up and taken to
concentration camps, where
beatings and torture were routine.

Those countries still committed
to democracy and freedom
expressed outrage at Nazi
anti-Semitism, but they were not
keen to provide a home for Jews
now desperate to escape Nazi
persecution. At an international
conference on the issue held at
Evian in July, the Australian
representative T. W. White stated
bluntly: “As we have no racial
problem, we are not desirous of
importing one.” Britain agreed to
accept a limited number of Jewish

September 29–30 Munich

Conference keeps peace in Europe

at expense of C
zechoslovakia

July 25 Spanish

Republican forces launch

offe
nsive

 on th
e Ebro

September 15 Briti
sh Prim

e

Minister C
hamberlain flies to

meet H
itle

r at B
erchtesgaden

over S
udetenland cris

is
July 15 US

entre
preneur H

oward

Hughes completes

around-the-world

flight in
 91 hours

October 27 Chiang

Kai-shek with
draws his

forces to Chungking in

southwest C
hinaOctober 19 Briti

sh

government abandons plans

for p
artit

ion of P
alestin

e
November 9–10

On Kristalln
acht, a

tta
cks are

carrie
d out b

y N
azis against

Jews across Germany

and Austria

December 15 US

provid
es financial

backing for C
hiang

Kai-shek’s war

against Japanese
December 1

Slovakia becomes an

autonomous state

July 3 Briti
sh locomotive

Malla
rd sets world speed re

cord

August 4
 Briti

sh

mission arriv
es

in Prague to seek

solutio
n of cris

is over

Sudeten Germans

December 2 Firs
t

Kindertransport

of Jewish children

fro
m Germ

any a
rriv

es

in Brita
in

October 21 Japanese tro
ops

occupy Canton in China
October 4 In

France, P
opular

Front a
llia

nce of le
ft

and center b
reaks down

September 22

Chamberla
in flies to

Germ
any fo

r a
 second tim

e,

as Hitle
r raises his demands

385

,,,, I BELIEVE IT IS PEACE
FOR OUR TIME.
British prime minister Neville Chamberlain, on his return to London
from the Munich Conference, September 30, 1938

“appeasement,” based on the
belief that a durable peace could
be secured by settling Germany’s
“legitimate claims.” Attention
focused on the German minority
in Czechoslovakia, concentrated
in the Sudetenland area. Hitler
stirred up unrest among the
Sudeten Germans, while ordering
his generals to prepare for an
invasion of Czechoslovakia. The
British and French governments
were desperate to avoid war,
but were committed to defending
the Czechs. In September,
Chamberlain embarked on an
unprecedented diplomatic
initiative, flying twice to Germany
for face-to-face talks with Hitler.
Although Britain pressured the
Czech government into making
major concessions, this only made
Hitler raise his demands.

children, without their
parents, and the US
maintained its existing
barriers to immigration.
Jews were trapped
because, although the
Nazis were ready to let
them leave, they had
nowhere to go.

One potential destination
for Jews from Europe was
Palestine, which was
recognized by the British

as a site for a Jewish homeland
(see 1917). But the British were
struggling with an armed uprising
by Palestinian Arabs who were
bitterly opposed to the expansion
of Jewish settlement. In an
attempt to defuse the situation,
Britain imposed tight limits on
Jewish immigration.

The high pitch of anxiety in the
world at the time became evident
when a radio broadcast induced
mass panic in the US. Orson
Welles’s radio version of the
alien-invasion classic The War of
the Worlds was broadcast by CBS
at Halloween. The news bulletin
format convinced millions of
Americans that a genuine invasion
by Martians was underway. When
genuinely frightened listeners
finally understood their mistake,
there was widespread anger.

10,000,000
THE APPROXIMATE ADDITION
TO THE GERMAN POPULATION
BY THE ANNEXATIONS OF
AUSTRIA AND SUDETENLAND

struck that preserved peace at
the expense of Czechoslovakia,
which had to hand over the
Sudetenland to Germany.
Chamberlain and Daladier were
greeted as heroes when they
returned home, the British and
French people profoundly relieved
to have avoided war. Conservative
MP Winston Churchill (1874–1965)
was among the minority who
denounced the Munich
agreement, calling it “a defeat
without a war.”

Post-Munich optimism only
lasted until November, when
Kristallnacht (“the Night of

Broken Glass”) provided graphic
evidence of the extremist

nature of the Nazi regime.

July 6 Evian Conference

on re
fugees re

veals th
at

no one wants to accept

Jews fleeing Naziism
November 16 In

Spain, B
attle

 of th
e

Ebro ends in defeat

for R
epublicans

October 30 Orson

Welle
s’s War o

f th
e

World
s ra

dio broadcast

causes m
ass hysteria

386

Spanish women in Madrid, celebrating the victory of Franco’s Nationalists in the
country’s civil war. Defeated opponents of Franco faced harsh oppression.

1939

BY 1939 MILITARY DICTATORSHIPS
WERE SPREADING ACROSS
EUROPE. Only a handful of
countries, chiefly Britain and
France, maintained a liberal
democratic system. In the spring,
General Francisco Franco’s
Nationalists triumphed in
the Spanish Civil War, occupying
the surviving Republican
strongholds of Barcelona and
Madrid. Tens of thousands of
Franco’s enemies were executed.
Others fled into exile, and many
were interned in camps in France.
Meanwhile, Italy’s dictator Benito
Mussolini (1883–1945) had
annexed Albania, and driven
out its monarch, King Zog
(1895–1961).

More threatening for the peace
of Europe was German Führer
Adolf Hitler’s occupation of
Prague. The Munich agreement

(see 1938) had left Czechoslovakia
a defenseless state, and the
Germans encouraged Slovakian
nationalists, who were resentful
of Czech domination, to declare
independence. In March, Hitler’s
troops marched unopposed into
Prague, turning the Czech lands
of Bohemia and Moravia into a
German “protectorate.” After
Hungary annexed the east,
Czechoslovakia ceased to exist
as a country.

The German occupation of
Prague forced the leaders
of the Western democracies to
acknowledge the ruthlessness
of Nazi expansionism. It was
obvious Poland was to be the
next target. Believing a threat
of force would deter Hitler, the
British and French gave the
Poles a guarantee of military
support, but Hitler was not
deterred. In April he began
military planning for an invasion
of Poland.

Desperate Jews tried to flee
the expanding area coming under
Nazi control, but many countries
refused to let them in. Among
the more fortunate were those
rescued by the Kindertransport
scheme that arranged for almost

,,

Adolf Hitler, military and political leader of Germany, 30 January 1939

WHEN STARTING AND
WAGING WAR IT IS NOT
RIGHT THAT MATTERS,
BUT VICTORY. ,,

Invasion of Poland
German forces invaded Poland
from East Prussia, Germany, and
Slovakia on September 1. With Nazi
agreement, the Soviets occupied
eastern Poland.

World War II British gas mask
All British civilians were issued with
gas masks, for protection against
poison gas air attacks. This brightly-
colored mask is for a child.

10,000 unaccompanied Jewish
children to find refuge in Britain.
Adults were not allowed to
accompany them, however, and
many of the children never saw
their parents again.

At the start of September,
Britain and France began to
evacuate civilians from danger
areas. Expecting air attacks, the
British evacuated 1.5 million
children from large cities, along
with mothers with babies and
young children. The French
carried out mass evacuations
from the border provinces of
Alsace and Lorraine in eastern
France. Germany did not carry
out mass evacuations until
heavy bombing began in 1942.

EVACUATION OF THE CITIES

While all eyes were focused
on Europe, the Soviet Union
was fighting an undeclared war
with Japan in Asia. Throughout
the summer, clashes occurred
along the border between
Mongolia, a Soviet client state,
and Japanese-occupied
Manchuria. Soviet General
Georgy Zhukov’s hard-fought
victory at the battle of Khalkhin
Gol decided the outcome. This
defeat influenced the Japanese
to pursue naval-led expansion in
the Pacific and Southeast Asia,
rather than further land
conquests in East Asia.

Anticipating a war with
Germany, Britain and France
unenthusiastically pursued

May 22 Hitle
r a

nd

Mussolini sign m
ilit

ary

allia
nce—Pact o

f S
teel

April 7
 Ita

ly

invades Albania

May 17 Briti
sh

government announces

tig
hter li

mits on Jewish

im
migratio

n to
 Palestin

e

March 22 Germ
any

takes th
e Memel

Distric
t fr

om

Lith
uania

January 30

Hitle
r m

akes speech

prophesyin
g “annihila

tio
n

of th
e Jewish race“ in

event of a world
 war

April 1
 Franco

proclaim
s victory in

Spanish Civil
 War

June 4 The lin
er S

t L
ouis,

carry
ing Jewish re

fugees

fro
m Germ

any, t
urned

away fro
m Florid

a

June 24 Kingdom

of S
iam re

named

Thaila
nd

May 28 Border

war breaks out

between Soviet

Union and Japan

in Mongolia
June 17 Last

public executio
n by

guillo
tin

e in France

January 26

Barcelona falls

to Franco’s

Natio
nalists in

Spanish Civil W
ar March 14–15

Slovakia declares

independence and

Germ
an tro

ops

occupy P
rague;

Czechoslovakia

ceases to
 existJanuary 27 Major

German naval

expansion program

approved by H
itle

r
March 31 Brita

in

and France pledge

to support P
oland if

it is
 atta

cked April 3
 Hitle

r o
rders

Germ
an generals to plan

invasion of P
oland

April 3
0 New Yo

rk

World’s Fair opens

May 20 Pan-Americ
an Airw

ays

begins commercial fl
ights

between Americ
a and Europe

German advance/operation
Soviet advance
German/Soviet demarcation line
in Poland

KEY

Balt ic
Sea

Danzig

Brest–Litovsk

Cracow

Cracow

Lwow

Lodz

Warsaw

GALICIA

LITHUANIA

GERMANY

SILESIA

POLAND

SLOVAKIA

ROMANIA

USSR

POMERANIA EAST
PRUSSIA

387

During the period known as the “phony war,” preparations for conflict in suburban
Britain often seemed bizarre, with no real enemy to fire at.

Finnish Rifle
The Finnish Lahti anti-tank rifle was
used against the Soviets during the
Winter War, which began with the
Russian invasion of Finland.

Off to see the Wizard
Julie Garland played Dorothy in
the 1939 movie The Wizard of Oz—
perfect fantasy entertainment
for hard and dangerous times.

36
THE NUMBER
OF DAYS
GERMANY
TOOK TO
OVERRUN
POLAND

a military alliance
with the Soviet
Union—a country
they disliked and distrusted.
No one anticipated a deal
between Hitler and the Soviet
leader Joseph Stalin, but on
August 23 the Soviet and German
foreign ministers, Vyacheslav
Molotov (1890–1986) and Joachim
von Ribbentrop (1893–1946),
signed a nonaggression treaty,
known as the Molotov–Ribbentrop
Pact, which included a provision
to divide Poland between them.

German forces invaded
Poland on September 1. Two
days later, unable to escape their
commitment to the Poles, the
British and French governments
declared war on Germany.
Australia, New Zealand, Canada,
and South Africa followed.
Britain brought India into the war
without consulting its elected
representatives, while Ireland
and the US declared their
neutrality. Much to Hitler’s
annoyance, Italy also declared

itself neutral. The war was
greeted by all countries with
fear and resignation. There were
no cheering crowds in Berlin,
London, or Paris.

The destruction of Poland
was achieved with breathtaking
speed. German troops reached
the outskirts of Warsaw within
a week. The Poles fought with
courage and tenacity—Germany
sustained more than 40,000
casualties—but once Soviet
troops moved in from the
east all was lost. Warsaw
surrendered on September
28, and the fighting stopped
a week later. Dividing the
country between them, the
Soviets and Nazis set about
imprisoning and massacring
Poles in large numbers.

Throughout the autumn the
Germans began confining
Poland’s Jews to ghettos, a
major step toward the Holocaust
(see 1942). Hitler had already
signed an order in Germany at the
start of the war for the killing of
people with incurable mental
disabilities. Over 70,000 German
mental patients were murdered
by lethal injections or gassing,
before the operation was
suspended in August 1941.

With Poland crushed, the
Western democracies entered
the period known as the “phony
war.” After the fall of Poland the
British and French rejected a
peace offer from Hitler, but the
troops they assembled in France
remained passive. The lack of
military action was a relief to the
British and French governments.
German air attacks and massive
civilian casualties had been
expected, but did not occur.

The only dramatic action in
Britain’s war against Germany
was at sea. In October, the
German Navy’s U-boat U-47
penetrated the defenses of
Britain’s main naval base at Scapa
Flow, in the Orkney Islands off
Scotland, and sank the battleship
Royal Oak. British morale was

Remaining neutral, the US
seemed a world away from the
blacked-out cities of Europe. The
New York World’s Fair, opened
in April, taking “The World of
Tomorrow” as its theme. Around
44 million visitors came to see
such novelties as nylon stockings
and color photography.

Hollywood was enjoying a
golden era, with classic releases
including Gone With the Wind, The
Wizard of Oz, and Stagecoach.
Grand picture palaces, some of
which could accommodate more
than 4,000 customers, were filled.
The American economy was
poised for a decisive upturn as an
amendment to the Neutrality
Act allowed US factories to equip
the British and French war effort.

raised two months later when the
German battleship Graf Spee was
driven by British cruisers to take
refuge in the neutral port of
Montevideo in Uruguay, where the
Germans scuttled it.

At the end of November, the
Soviet Union launched an attack
on Finland. The Winter War
revealed severe deficiencies in
the organization, equipment, and
leadership of the Soviet Red Army.
By the end of the year, the Finns
still held their Mannerheim Line
defenses, and the Soviets had
suffered heavy losses.

Star Wars 1977

The Sound of Music 1965

Bambi 1942

Gone with the Wind 1939

Snow White and the Seven Dwarfs 1937

0 100 200 300 400 500 600 700 800 900 1000

M
O

VI
E

S

MOVIE ATTENDANCE (IN MILLIONS)

Movie attendance
Movies of the late 1930s achieved
extraordinary ticket sales. Around
80 million movie tickets were sold
in the US every week.

October 6 Poles

defeated by S
ovie

t

Union and Germ
anySeptember 16 War

in Mongolia
 ends in

vic
tory

for S
ovie

t R
ed

Arm
y o

ver J
apanese

August 2
7 The

Heinkel H
e 178

makes first

jet-powered

flight

August 2
3

Molotov–Ribbentro
p Pact

allie
s Sovie

t U
nion with

Nazi G
erm

any

October 14 Briti
sh

battle
ship Royal O

ak

sunk in Scapa Flow by

German U-boat

October 10 Brita
in re

jects peace

proposal fr
om Hitle

r

November 30 Sovie
t

Union atta
cks Finland,

beginning W
inter War

December 17 Germ
an

pocket b
attle

ship Graf

Spee scuttle
d afte

r

Battle
 of R

iver Plate

four d
ays earlie

r

25 August IR
A bomb

explodes in Coventry
,

killin
g five people

August 2
0 Sovie

ts defeat

Japanese at K
alkhin Gol

in Mongolia

August 1
5

Premier o
f m

ovie

The Wizard of O
z

December 15

Premier o
f m

ovie

Gone With
 the Wind

October 11 Albert E
instein

inform
s US president R

oosevelt

of possibilit
y o

f atom bombOctober 8

Poland partiti
oned

between Germ
any

and Sovie
t U

nion
September 1

Germ
ans invade

Poland, startin
g

World War II i
n

Europe (to
 1945)

September 3 Brita
in

and France declare

war on Germ
any

September 17

Soviet U
nion invades

eastern Poland
November 4 US Neutrality

Act a
uthoriz

es sale of

arms to combatants on

cash-and-carry
 basis

10-round magazine

cheek rest

 THE WAR IN

EUROPE
THE ALLIED BATTLE TO TURN BACK THE TIDE OF NAZI CONTROL

After the rapid defeat of Poland in April 1940,
the Germans invaded Denmark and Norway.
Their devastating campaign swiftly overran the
Netherlands, Belgium, and France. British Forces
escaped from Europe through an evacuation from
Dunkirk in France. The Luftwaffe failed to
overcome the RAF in the Battle of Britain in
summer 1940, but British cities were subjected
to night bombing raids during the Blitz.

The entry of Italy into the war in June 1940
spread the fighting to the Mediterranean and
North Africa. Needing to rescue Italian forces from

The German invasion of Poland in September 1939 provoked Britain and
France to declare war on Germany. At first the Germans won an astonishing
series of victories, but from 1942 onward they were overwhelmed by the
combined strength of the US, the Soviet Union, and Britain.

388

defeat, the German army swept south to Crete and
intervened in North Africa. Hitler’s invasion of the
Soviet Union in June 1941 brought German forces
to the gates of Moscow and Leningrad. But the
German drive eastward came to a catastrophic
end at Stalingrad in late 1942.

Defeated in North Africa, the Germans then
faced an Allied invasion of Italy. In summer 1944,
the Allies landed in Normandy and broke out to
liberate France and Belgium. A final German
counterattack in the Ardennes was repulsed, and
Germany was finally invaded from east and west.

Paris

Berlin
Hamburg

Essen
Cologne

Turin
Genoa

Milan

Danzig Minsk
Jun 22–29, 1941
Minsk
Jun 22–29, 1941

Moscow
Oct 2, 1941–Jan 7, 1942
Moscow
Oct 2, 1941–Jan 7, 1942

Leningrad
Sep 8, 1941–Jan 27, 1944
Leningrad
Sep 8, 1941–Jan 27, 1944

Munich

Prague

Budapest

Kiev
Aug 22–Sep 26, 1941
Kiev
Aug 22–Sep 26, 1941

Stalingrad
Aug 23, 1942–Feb 2, 1943
Stalingrad
Aug 23, 1942–Feb 2, 1943

Odessa

Warsaw
Sep 8–28, 1939
Warsaw
Sep 8–28, 1939

Athens

Rome

London

Sedan
May 12–15, 1940

Sevastapol
Oct 30, 1941–Jul 4, 1942

Cardiff
Birmingham

Liverpool

Plymouth

Belfast

Glasgow

Hull
Coventry

Dunkirk
May 26–Jun 4, 1940

Rotterdam

North
Sea

M e d i t e
r

r
a

n
e

a n S e a

B l a c k S e a

C
a

s
p

i a
n

 S e a

B a l t i c
 S

e
a

Sicily

Crete
May 20–Jun 1, 1941May 20–Jun 1, 1941

UNITED
KINGDOMIRELAND

LUXEMBOURG
BELGIUM

NETHERLANDS

DENMARK

GERMANY

ROMANIA

TURKEY

SWITZERLAND

ALBANIA

BULGARIA

FRANCE

GREECE

SPAIN

N
OR

W
AY

SW
ED

EN

FINLAND

ITALY

SLOVAKIA

PO
RT

UG
AL

Bay of
Biscay

YUGOSLAVIA

TUNISIA

MOROCCO

AUSTRIA

USSR

POLAND

ESTONIA

LITHUANIA

LATVIA

 EAST
PRUSSIA

ALGERIA

HUNGARY

ATLAN
T IC

 O
CE AN

EUROPE IN 1942 By 1942 Nazi Germany
dominated mainland Europe. Its allies and
satellites included Italy, Hungary, Bulgaria,
Slovakia, Croatia, and Vichy France. Greater
Germany expanded before and during the war
to include Austria, French Alsace-Lorraine,
and much of Poland (which ceased to exist as a
state in October 1939). Although the Nazis
found some willing collaborators, their
ambition to found a “New Order” in Europe
eventually came to nothing.

US lend-lease
The US provided its Allies with vast quantities
of war equipment and supplies, under the
lend-lease program. Britain and the Soviet
Union were the major beneficiaries.

2.6 B
ILLIO

N

1.6 BILLION

3.2 BILLION

11.3
BILLION

31.4
BILLION

other
countries

France

Soviet
Union UK

China

German expansion
Between September 1939 and August 1942 Nazi
German forces conquered most of mainland Europe,
seizing control of an area from Norway to Crete, and
from France to the Black Sea. Britain remained free of
German domination, but was subjected to air attacks.
Nazi U-boats also preyed on Britain's shipping lanes.

German advance

Major battle

Major German air attack

Major Allied air attack

KEY

389

Stategic Allied bombing in Europe
RAF Bomber Command and the US
Army Air Force carried out a sustained,
large-scale bombing campaign on
mainland Europe. The Allies dropped
3 million tons of bombs, killing around
500,000 people. The US bombed industrial
objectives by day, while the RAF attacked
cities by night.

THE IRON CURTAIN After
World War II, Eastern European
countries that were occupied by
the Soviets were placed under
communist governments. In
Yugoslavia, an independent
communist regime refused
Soviet tutelage. The divide
between communist east and
capitalist west, which ran down
the middle of Germany, was
dubbed the Iron Curtain.

0

1

2

3

4

6

5

B
O

M
B

S
D

R
O

P
P

ED
 O

N
 E

U
R

O
P

E
(I

N
 1

00
,0

00
 T

O
N

S)

YEAR

194519441943194219411939

RAF
USAAF

KEY

Frontiers 1937

Frontiers Nov 1942

Greater
German Reich

German occupation

KEY

Soviet territory

Soviet-dominated
communist states
by 1949

Members of NATO
1949

Independent
communist state

Iron Curtain in 1949

Cities divided into
zones of occupation

KEY

North SeaNorth Sea

Black Sea

M e d i t e r r a n e a n S e a

M e d i t e r r a n e a n S e a

AT L A N T I C
O C E A N

UNITED
KINGDOM

UNITED
KINGDOM

IRELANDIRELAND

BELGIUMBELGIUM

NETHERLANDSNETHERLANDS

DENMARKDENMARK

GERMANYGERMANY

ROMANIAROMANIA

POLANDPOLAND

TURKEYTURKEY

SWITZERLANDSWITZERLAND

ALBANIAALBANIA

BULGARIABULGARIA

FRANCEFRANCE

VICHY
FRANCE

VICHY
FRANCE

GREECEGREECE

SPAINSPAIN

N
OR

W
AY

N
OR

W
AY

SW
ED

EN
SW

ED
EN

ITALY
ITALY

SLOVAKIA
SLOVAKIA

PO
RT

UG
AL

PO
RT

UG
AL

SERBIASERBIA
CROATIACROATIA

TU
N

IS
IA

TU
N

IS
IA

HUNGARY
HUNGARYAUSTRIAAUSTRIA

USSR

FINLAND

ALGERIA

MOROCCO

Bal
tic

 S
ea

M e d i t e r r a n e a n S
e a

AT L A N T I C
O C E A N

Black Sea

FRANCE

GREECE

SWITZ.

NETHERLANDS

BEL.

DENMARK

UNITED
KINGDOM

IRELAND

ALBANIA

LUX.

EAST
GERMANY

POLAND

ROMANIA

BULGARIA

USSR

AUSTRIA HUNG.

FINLAND

TURKEY
SPAIN

ITALY

CZECH.

YUGOSLAVIA

PO
R

TU
GA

L

SW
ED

EN

N
OR

W
AY

W
EST GERMANY

LITHUANIA

BYELO-
RUSSIA

LATVIA

ESTONIA

UKRAINE

Berlin

Vienna

Axis satellite

Italy and Italian
occupied territory

Finnish territory

Neutral

Allied territory

London
Hamburg

Arnhem
Sep 17–26, 1944Sep 17–26, 1944 Battle of Berlin

Apr 16–May 2, 1945Apr 16–May 2, 1945

Dresden

Paris

Cassino
Jan 17–May 18, 1944

El Alamein
Oct 23 –Nov 5, 1942

El Alamein
Oct 23 –Nov 5, 1942

Minsk
Jun 29–Jul 4, 1944Jun 29–Jul 4, 1944 Kursk

Jul 5–13, 1943Jul 5–13, 1943

Moscow

Messina

Salerno
Sep 9, 1943

Anzio
Jan 22–Jun 5, 1944

Pforzheim
Bay of
Biscay

M e d i t e

r
r

a
n

e

a
n S e a

Ardennes
Dec 16–Jan 25, 1945

Stalingrad
Aug 23, 1942–
Feb 2, 1943

Budapest
Dec 29–Feb 13, 1945

D–day landings
Jun 6, 1944

Rome

ALBANIA

GREECE
Sicily

North
Sea

B a l t i c
 S

e
a

DENMARK

B l a c k S e a

C
a

s
p

i a
n S e a

ATLAN
T IC

 O
CEAN

UNITED
KINGDOM

FRANCE

SPAIN

PO
RT

UG
AL

UKRAINE

LIBYA
EGYPT

LITHUANIA

MONTE-
NEGRO

T
U

N
ISIA

SERBIAITALY

CROATIA

NETHERLANDS

MOROCCO
ALGERIA

BELGIUM

GERMANY

SLOVAKIA POLAND

HUNGARYSWITZERLAND

ESTONIA

LATVIA

ROMANIA

BULGARIA

 EAST
PRUSSIA

TURKEY
N

OR
W

AY

SW
ED

EN

FINLAND

IRELAND

USSR

AUSTRIA

1940

Allied offensives
The tide of war turned
with the British victory at
El Alamein in North Africa
and the Soviet triumph at
Stalingrad. Italy surrendered
in 1943 after the Allies landed,
and after the Normandy
invasion on D-day in 1944,
Germany was crushed
between Soviet forces
advancing from the east and
the Western Allies attacking
from the west.

Allied advance

Major battle

Major Allied
firebomb attack

KEY

390

Allied soldiers form lines on the beach at Dunkirk, France, awaiting boats
to carry them to England. German air attacks harassed the evacuation.

ALTHOUGH BRITAIN AND FRANCE
WERE AT WAR WITH GERMANY,
the only fighting in Europe in early
1940 was between the Soviet
Union and Finland (see 1939). The
British and French governments,
both strongly anticommunist,
planned to send an expeditionary
force to aid the Finns. Troops were
assembled, but Soviet military
successes led Finland to seek
peace in March. In France, the
failure to help the Finns led to the
fall of the government of Edouard
Daladier, who was replaced as

prime minister by
Paul Reynaud
(1878–1966).

Also in March, Soviet dictator
Joseph Stalin (see 1928)
approved the killing of all Polish
officers who had fallen into Soviet
hands through the occupation of
western Poland (see 1939). Most
of the region’s educated elite—
doctors, lawyers, and teachers—
were also murdered. Some 22,000
victims were buried in mass
graves in Katyn Forest and
elsewhere. In June, when the
Soviet Union occupied the Baltic
states—Lithuania, Latvia, and
Estonia—tens of thousands more

people were executed or deported
to labor camps. Stalin’s ruthless
reach extended as far as Mexico,
where his exiled rival Leon
Trotsky had found refuge. In
August, Trotsky was killed by
Ramon Mercader, an agent of
Stalin’s secret police.

On April 4, British prime minister
Neville Chamberlain announced
that Hitler had “missed the bus”
by failing to launch a major
offensive as British rearmament
accelerated. Five days after this
complacent speech, German forces
occupied Denmark and invaded
Norway. Britain and France sent
troops and warships to aid the
Norwegians but could not prevent
a German victory. Norway’s King
Haakon VII was evacuated to
Britain with his government to
continue the fight from exile.

In Britain, the disastrous
campaign in Norway destroyed
confidence in the Chamberlain
government. On May 10, Winston
Churchill became prime minister
at the head of a broad coalition.

On the same day, German
forces invaded the Netherlands,
Belgium, and Luxembourg. After
Rotterdam was heavily bombed,
the Dutch forces surrendered to
avoid further destruction. Dutch
Queen Wilhelmina defiantly set up
a government-in-exile in London.

Allied troops in northern France
advanced into Belgium to meet the
German offensive. The Germans
unexpectedly delivered a powerful
thrust through the Ardennes
region into France and broke
through the French defenses at
Sedan. Fast-moving German

formations of tanks and motorized
infantry supported by Stuka
dive-bombers drove northward to
reach the Channel coast and cut
off the Allied forces in Belgium.
The Allies established a defensive
perimeter around the port of
Dunkirk and a remarkable escape
operation was mounted. Between
May 26 and June 4, 338,000 Allied
troops were evacuated by sea
before Dunkirk fell to the Germans.

Belgian King Leopold III
(1901–83) surrendered on May
28, overruling his government’s
wish to continue fighting.

The French army was driven into
retreat, allowing the Germans to
occupy Paris on June 14. France
was also attacked by Italy,
Mussolini belatedly entering the
war to pick up some of the spoils
of German victory. The French
government, along with much
of the population, fled to the
southwest. In Bordeaux, a new
government was formed under
the defeatist Marshal Pétain
(1856–1951). General Charles de
Gaulle, a junior minister under
Reynaud and a serving army
officer, escaped to Britain and

June 10 Ita
ly d

eclares war

on Brita
in and France

May 10 Germ
an

forces invade

Belgium and

Netherlands

May 26–June 4 Allie
d tro

ops

evacuated fro
m Dunkirk

April 9
 Germ

an forces

invade Norway and

Denmark
March 5 Stalin orders

massacre of P
olish

officers and educated

Poles at K
atyn

March 21 Paul R
eynaud

replaces Edouard Daladier as

French prim
e m

inister

June 15–17 Sovie
t

Union annexes

Estonia, Latvia,

and Lith
uania

June 22 French

government of M
arshal

Pétain signs armistice

with
 Germ

any

June 14 Germ
ans

occupy P
aris

 afte
r F

rench

government fl
ees to Bordeaux

June 18 General de

Gaulle
 broadcasts

fro
m London, callin

g

for F
rench to fight o

nJanuary 8 Food

ratio
ning intro

duced

in Brita
in March 23

Muslim
 League

calls for a
utonomy fo

r

predominantly
Muslim

areas of In
dia

February 11 In W
inter

War, Sovie
t fo

rces breach

Finnish Mannerheim

defensive
 lin

e April 1
3 Royal N

avy

sinks eight G
erm

an

destro
yers at N

arvi
k

in Norw
ayMarch 12 Moscow Peace

Treaty ends war b
etween

Sovie
t U

nion and Finland

April 2
8 Allie

d tro
ops

begin with
drawal fr

om

centra
l N

orway

Winston Churchill, British prime minister,
addressing Parliament on June 4, 1940

,, WE SHALL FIGHT THEM ON THE
BEACHES… WE SHALL FIGHT IN THE FIELDS
AND IN THE STREETS, WE SHALL FIGHT IN
THE HILLS; WE SHALL NEVER SURRENDER. ,,

Churchill led an adventurous
life as a soldier and war
correspondent before entering
politics. As First Lord of the
Admiralty in World War I he
was blamed for the Gallipoli
disaster. A backbench MP
during the 1930s, he opposed
the appeasement of Hitler.
In 1939, he returned to the
Admiralty before becoming
prime minister in May 1940. He
led Britain through the war but
lost the 1945 general election.

WINSTON CHURCHILL (1874–1965)

United
Commonwealth
A British propaganda
poster shows men
from the dominions
and colonies united in
the war effort. Even in
1940 Britain did not
“stand alone,”

Battle of France
After the Dunkirk
evacuation of the Allied
forces, German troops
advanced into central
and western France.

1940

North
Sea

Engl ish
Channel

Paris

Dunkirk

Brussels

Sedan

Antwerp

Rotterdam

NETHERLANDS

FRANCE

G
E

R
M

A
N

Y

BELGIUM

GREAT
BRITAIN

LU
XE

M
BOURG

Allied front
line May 16

German
advance

KEY
Allied front
line May 21
Allied defensive
line May 28

Allied front
line Jun 4
Allied front
line Jun 12

May 22 Emergency

Powers Act g
ive

s Briti
sh

government alm
ost u

nlim
ited

powers over c
itiz

ens

May 28 Belgian forces

ordered to surre
nder

by K
ing Leopold III

April 1
6 Allie

d tro
ops

land in Norway May 10 Winston

Churchill
becomes

Briti
sh prim

e m
inister

German troops march down the Champs Elysées after the occupation of Paris
in June 1940. The French capital was an open city and taken without fighting.

invasion. In August, the Luftwaffe
began a sustained air campaign

over southern England,
initiating the Battle of Britain.
British air defenses were well
prepared, with radar early
warning stations linked
to command centers that
coordinated a response by
Spitfire and Hurricane fighters.

Despite this, RAF

Fighter Command was hard
pressed as waves of bombers with
fighter escort attacked airfields,
radar stations, and aircraft
factories. It was a relief for the
RAF when the Luftwaffe switched
to bombing London from early
September. On September 15,
attacked by over 1,000 German
aircraft, the British shot down 60
for the loss of 28 of their own.
Such figures meant that Germany
could not win the command of the
air needed to cover an invasion.

German invasion plans were
abandoned in October, but from
autumn 1940 until May 1941,
British cities were subjected to
the Blitz, a series of night raids
by Luftwaffe bombers that caused
heavy casualties—more than
40,000 civilians were killed—
and widespread destruction.
Contrary to prewar predictions,
however, the raids brought neither
social breakdown nor the collapse
of morale. British stoicism under
fire won many admirers in the
neutral US.

In 1940, Franklin D. Roosevelt
stood for and won a third term
in office. Before the election,
Roosevelt had made his hostility
to Nazi Germany and Japan clear.
He had begun rearmament and

introduced a measure of
conscription, but he was
aware of the antiwar
feeling among people in

October 12 Hitle
r

abandons plans for

invasion of B
rita

in

September 2 US give
s Brita

in

50 obsolete destro
yers in

exchange for bases

September 7 Firs
t m

ass

Luftw
affe

 bombing raid

on London
August 1

6 Briti
sh

government d
ecides to

reinforce its
 arm

y in
 North

Africa to combat It
alians

July 10 Battle
 of

Brita
in begins with

clashes between RAF

and Luftw
affe

 over th
e

Channel September 16 US

intro
duces first p

eacetim
e

conscriptio
n in its

 history

October 28 Ita
lians

invade Greece

December 29–30 City

of L
ondon suffe

rs heavy

damage fro
m Germ

an

incendiary
bombsNovember 11–12

Airc
raft f

rom Briti
sh

carrie
r Il

lustrio
us atta

ck

Ita
lia

n fleet a
t Taranto

December 9 Briti
sh launch

offe
nsive

 against It
alians in

North African desert

August 1
5 Luftw

affe
 and

RAF begin large-scale combat

over s
outhern England

July 10 French

Natio
nal A

ssembly

meetin
g at V

ichy g
ive

s

Pétain exceptio
nal p

owers
July 3 Briti

sh

sink French warships

at M
ers el-Kebir,

Algeria October 23 Hitle
r m

eets

Franco at H
endaye, but

Spain re
mains neutral

September 27 Ita
ly,

Germ
any, a

nd Japan

sign Tripartite
 Treaty

September 15 Major

combat b
etween Germ

an

Luftw
affe

 and RAF

August 2
1 Trotsky dies

in Mexico, assassinated

by a
n agent of S

talin

November 23

Romania adheres to

Tripartite
 Treaty,

joining Axis powers

November 5 In US

presidential electio
n,

Roosevelt w
ins

unprecedented th
ird

 te
rm

391

September 4 America First

Committe
e founded to campaign

for k
eeping US out of w

ar

launched an emotional plea for
continued resistance, but few
heeded the call. Pétain sought an
armistice, which was agreed on
June 22. At Hitler’s insistence, the
armistice was signed in the same
railroad car in which the 1918
armistice had been signed.

German troops occupied the
north and west of France. Pétain
established a regime in the town
of Vichy that held responsibility
for all of France, although policy
in the occupied part had to be
agreed with the Germans. Taking
almost dictatorial powers as head
of state, he affirmed conservative
principles of religion, patriotism,
and the family. The Vichy French
collaborated on some points with
the Nazis, introducing their own
anti-Semitic laws.

In Britain, Churchill quashed
defeatism. He encouraged a
popular mood of defiance with
his broadcast speeches and
pushed through radical
measures to stiffen
resistance. These
ranged from the
internment of
aliens to the creation
of the Home Guard
militia to resist
German invasion.

Since the
British refused to
negotiate a peace deal, Hitler
began preparing a cross-Channel

Supermarine Spitfire
The Spitfire, the RAF’s most famous
fighter aircraft of World War II, could
match the performance of the
German Messerschmitt 109.

Going underground
During the Blitz, thousands of
Londoners spent the night in
Underground stations to shelter
from the bombing.

the US. In a “fireside chat” on
radio, Roosevelt told Americans
their country was to become the
“arsenal of democracy,” its
factories providing the arms
for Britain to fight the Axis.

Charles de Gaulle, French General, June 18, 1940

,, FRANCE HAS LOST THE
BATTLE, BUT FRANCE HAS
NOT LOST THE WAR. ,,

449
THE NUMBER
OF GERMAN
BOMBERS
INVOLVED IN
THE 10-HOUR
RAID ON THE
BRITISH CITY
OF COVENTRY

all-metal monocoque
fuselage structure

laminated wood
propeller blade

392

German tanks and infantry, belonging to Erwin Rommel’s Afrika Korps, advance
across Libya during the hard-fought campaign in North Africa.

THE ENTRY OF FASCIST ITALY INTO
WORLD WAR II IN JUNE 1940
extended the war into the
Mediterranean and North Africa,
where Italy had colonies, including
Libya. Early in 1941, British
Commonwealth forces, advancing
from Egypt, captured the Libyan
port of Tobruk and took 130,000
Italian prisoners. In response,
Hitler sent General (later Field
Marshal) Erwin Rommel
(1891–1944) to North Africa

rapidly defeated and dismembered,
creating an independent Croatia
under the rule of the fascist
Ustaše movement.

German troops pressed south
into Greece, which was swiftly
overrun. British Commonwealth
forces attempted to defend the
Greek island of Crete, but it fell
to the Germans after an initial
assault by paratroopers.

For Hitler, the Mediterranean
was merely a sideshow. He had
already set in motion preparations
for an invasion of the Soviet
Union, codenamed Operation
Barbarossa. Nazi intentions were
genocidal. Hitler told his generals
to plan “a war of annihilation,”
Special SS death squads, known

Airborne operation
The Germans used paratroopers
to great success in their invasion
of Greece at Corinth, and in the
subsequent attack on Crete.

Operation Barbarossa
The Axis invasion of the Soviet Union
made great progress in the second
half of 1941. It inflicted heavy losses
on Soviet forces, but failed to achieve
the quick victory that Hitler needed.

German
parachute badge
German
paratroopers,
like airborne
forces all over
the world, were
considered to be
an elite, a status

reflected in their
stylish badge.

1941

April 2
7 Greece

surrenders to

Axis forces

May 10 Hitle
r’s

 deputy

Rudolph Hess flies to

Scotla
nd

March 11 President R
oosevelt

signs Lend-Lease Act to

supply a
rm

s to Brita
inJanuary 22

Briti
sh tro

ops

capture Libyan

port o
f Tobruk

fro
m Ita

lians

February 12 Rommel arriv
es

in North
 Afric

a to ta
ke

command of A
frika Korps

June 29 Sovie
t fo

rces

defeated at M
insk,

losing m
ore th

an

400,000 m
en

June 8 Allie
d forces invade

Syria and Lebanon, held

by V
ichy F

rench

May 27 Germ
an

battle
ship Bismarck

sunk in Atla
ntic

June 22 Germ
any

and its
 allie

s invade

Sovie
t U

nion in

Operatio
n BarbarossaJanuary 20

Inauguratio
n of

Roosevelt f
or

third
 te

rm as

US president
February 7 Ita

lians

defeated by B
riti

sh at

Beda Fomm, Libya

April 6
 Germ

an, It
alian,

and Bulgaria
n tro

ops invade

Yugoslavia and Greece

March 1 Bulgaria

joins Axis forces

April 1
7 Yugoslavia

surrenders to Axis forces

,, DON’T FIGHT A BATTLE
IF YOU DON’T GAIN
ANYTHING BY WINNING. ,,
Erwin Rommel, German Field Marshal and commander of the
Afrika Korps, in his war diaries Infanterie Greift An, 1937

Germany had failed to achieve
a lightning victory.

In the Baltic republics (Estonia,
Latvia, and Lithuania), Belarus,
and Ukraine, much of the
population initially welcomed the
Germans as liberators from
Stalinist rule. However, few
maintained their enthusiasm once
they experienced the brutality of
Nazi rule. In Leningrad, placed
under siege by German and
Finnish forces, thousands died
every day, mostly from starvation.
Almost all the prisoners of war

as Einsatzgruppen, were detailed
to follow the armies and kill
communists and Jews in occupied
territory. Nazi administrators
anticipated the extermination of
30 million Soviet citizens to free
up food supplies for Germany.

Launched on June 22, Operation
Barbarossa was warfare on a
vast scale. Hitler had assembled
more than 4 million troops,
including a million from his Axis
allies. At first the invasion was
an overwhelming success. In a
series of encirclements, around
3 million Soviet soldiers were
taken prisoner. The invaders
reached the gates of Leningrad
and thrust toward Moscow, but
the Axis advance slowed with the
autumn rains and eventually
ground to a halt in the snow. The
Soviets launched furious, often
suicidal, counterattacks to drive
the enemy back from the outskirts
of Moscow. For the first time

D
E

AT
H

S
(I

N
 T

H
O

U
SA

N
D

S)

Axis war casualties
The casualties suffered by Germany
and its Axis allies rose dramatically
between 1939 and 1941, as the war
widened its grip on Europe.

captured by the Axis were
executed or perished from
starvation and neglect.

The Jews suffered the worst. At
Babi Yar, outside the Ukrainian
capital Kiev, more than 30,000
Jewish people were murdered in
two days. The Nazis also began
systematic killing of Jews in
Poland, using gas vans at an
extermination center at Chelmno.

Throughout 1941, Britain fought
on against the Nazis, ignoring a
bizarre peace initiative by
Hitler’s Deputy Führer Rudolf

with an armored force—the Afrika
Korps—to rescue his fascist ally.
Rommel soon pushed the British
back and placed Tobruk under
siege, while German aircraft
based in Sicily attacked British
shipping and bombed the island
of Malta, a vital British naval base.

The Italian army also attempted
an invasion of Greece in 1940,
but once again the Germans had
to step in. Axis forces invaded
Yugoslavia in April, which was

0

200

400

650

800

1939 1940 1941

May 5 Emperor

Haile
 Selassie

liberated fro
m Ita

lians,

returns to Ethiopia

May 20 Germ
an tro

ops

launch airb
orne

invasion of C
rete

1 May Orson Welle
s’

movie Citiz
en Kane

premieres in New Yo
rk

2 May Britis
h invade Iraq to

overth
row pro-Axis government

April 1
0 Rommel besieges

Britis
h Commonwealth

tro
ops in Tobruk

Kiev

Minsk

Smolensk

Rustov

Sevastopol

Warsaw

Riga

Moscow

LeningradHelsinki

Tallinn

E A S T
P R U S S I A

U K R A I N E

C R I M E A

U S S R

F I N L A N D

P O L A N D

B Y E L O R U S S I A

Black
Sea

Bal t i
c S

ea

Sea of
AzovR O M A N I A

H U N G A R Y

KEY
German /Axis advances
Front line June 21, 1941
Front line Sept 1, 1941

Front line Nov 15, 1941
Front line Dec 5, 1941

Battleships USS West Virginia and USS Tennessee are engulfed in smoke
and flames during the surprise Japanese raid on Pearl Harbor.

Pearl Harbor badge
The slogan “Remember Pearl
Harbor” was widely used in the
US to inspire patriotic support for
the war against the Japanese.

Fighting in the snow
A German soldier experiencing the
Russian winter during the invasion
of the Soviet Union. Axis forces
were ill-equipped to cope with the
conditions.

Hess (1894–1987). On May 10,
Hess parachuted into rural
Scotland, convinced that he could
persuade the British government
to ally itself with Germany. Instead,
he was arrested and remained a
prisoner for the rest of his life.

The chief threat to Britain at this
stage in the war lay in the Battle
of the Atlantic—German
attempts to cut off the country’s
seaborne supplies of food and
war material. In May, the German
battleship Bismarck sortied into
the Atlantic. After sinking the
Royal Navy battle cruiser HMS
Hood, Bismarck was tracked
down, halted by torpedoes dropped
from Swordfish biplane aircraft,
and then sunk by British
battleships. The British and

Churchill’s (see 1940) strong
dislike of Soviet communism.
But the British really needed
the US to enter the war.

President Roosevelt (see 1933)
made no pretense of neutrality. In
March, he introduced Lend-Lease
to supply Britain with military
equipment paid for by the US
government. American shipyards
and factories benefited greatly
from this, as did American workers
with plentiful and well-paid jobs.
Later in the year, free military
aid from the US was extended to
the Soviet Union.

In August, Roosevelt and
Churchill met at Placentia Bay
in Newfoundland, Canada, where
they signed the Atlantic Charter,
a statement of joint war aims
embodying liberal democratic
principles. American warships
were already escorting convoys
in the eastern Atlantic, and in
October a US destroyer was
sunk by a German torpedo, but

December 7, Japanese carrier
aircraft delivered a surprise
attack on the American naval
base at Pearl Harbor in Hawaii.
The raid sank or damaged 18
warships and destroyed around
300 aircraft, which severely
damaged the US Pacific fleet.
Other Japanese forces invaded
the Philippines and the British
colony of Malaya.

The shock of the raid on Pearl
Harbor ensured popular American
support for war against Japan, but
not against Germany. To the relief
of both Churchill and Roosevelt,
Hitler chose to declare war on
the US in support of his Japanese
allies. At the Arcadia Conference
in Washington at the end of the
year, Britain and the US agreed a
military strategy that gave priority
to defeating the Germans. The
two countries also agreed to unify
their military command under the
Combined Chiefs of Staff.

September 16 Briti
sh

and Sovie
ts force

Ira
nian ru

ler R
eza Shah

to abdicate in favor

of h
is son

August 2
6 Briti

sh and

Sovie
t fo

rces invade Iran

August 5
 Axis

forces invading

Sovie
t U

nion ta
ke

SmolenskJuly 14 Japanese

tro
ops enter

French Indochina

November 18 Briti
sh Eighth

Arm
y la

unches Operatio
n

Crusader, to
 re

lieve Tobruk

September 29–30 Over 3
0,000

Jews m
assacred by Germans

at B
abi Ya

r n
ear K

iev

October 18 General Tojo

Hideki becomes prim
e

minister o
f Japan

December 25

Briti
sh colony

of H
ong Kong

surrenders

to Japanese

December 11 Germ
any a

nd

Ita
ly d

eclare war on US

December 7 Japanese naval

airc
raft a

tta
ck US naval base

at P
earl H

arbor, H
awaii

August 1
 US

im
poses an

embargo on sale

of oil t
o Japan

July 7 US ta
kes

over re
sponsibilit

y

for d
efence of

Iceland fro
m Brita

in

October 30 US extends Lend-

Lease aid to Sovie
t U

nion

October 2 Axis forces

begin Operatio
n Typhoon,

an offe
nsive

 toward Moscow

August 9

Roosevelt a
nd

Churchill s
ign

Atla
ntic Charter,

a statement of

war a
im

s September 8 Axis

forces complete

encirc
lement o

f

Leningrad

December 22

Arcadia Conference

opens in Washington,

where Brita
in and US

agree joint stra
tegyDecember 10

Briti
sh warships

Prin
ce of W

ales and

Repulse sunk by Japanese

December 6 Sovie
t

forces launch major

counter-offe
nsive

on Moscow fro
nt

393

September 19 Axis

invaders capture

Ukrainian capital, K
iev

Hideki Tojo, Japanese Prime Minister

,, THAT THE PEARL HARBOR
ATTACK SHOULD HAVE SUCCEEDED
IN ACHIEVING SURPRISE SEEMS A
BLESSING FROM HEAVEN. ,,

In the 1930s, Japanese
Admiral Isoroku Yamamoto
became a leading advocate
of naval air power. As naval
commander-in-chief he was
the architect of the raid on
Pearl Harbor in 1941. He
was killed in April 1943 when
his aircraft, identified by
American intelligence, was
shot down over Bougainville
Island in the Pacific.

ISOROKU YAMAMOTO
(1884–1943)

1,000,000
THE NUMBER OF LENINGRAD’S
RESIDENTS THOUGHT TO HAVE
DIED DURING THE SIEGE

Canadian navies were less
successful at protecting merchant
convoys against German
submarines, however, and losses
were soon mounting. The British
people felt the effect of this in
reduced food rations.

Britain did not hesitate to ally
itself with the Soviet Union,
despite Prime Minister Winston

Roosevelt felt he lacked the
popular support needed for
a declaration of war.

Roosevelt’s dilemma was
resolved by the Japanese.
The US opposed Japan’s
expansion into Asia, and
after Japanese troops
entered French Indochina
in July Roosevelt imposed
an oil embargo. Since Japan
was entirely dependent on
imported oil, its government had
the choice of abandoning its
military ambitions or fighting a
war with the US.

Following a plan advocated by
Admiral Isoroku Yamamoto, on

 WAR IN THE

PACIFIC
 THE ALLIES DEFEAT IMPERIAL JAPAN IN THE PACIFIC

The British and Dutch colonies in Southeast Asia
proved easy prey for Japan—the British base at
Singapore fell with virtually no resistance. Within
five months, the Japanese had reached the border
of British India in Burma. Australia seemed
threatened, but Japan's southward push was
checked by a clash with US aircraft carriers at the

Battle of the Coral Sea. A new phase of the war
began with an ambitious thrust by the Japanese
navy against Midway Island, which led to heavy
losses. From August 1942, the most intense fighting
focused around Guadalcanal, which the US
eventually held. It was not until 1944 that the US had
built up sufficient strength for a sustained advance.

At war with China since 1937, the Japanese decided in 1941 to take a gamble
that, if successful, would secure them an empire in Asia and the Pacific. On
December 7, they attacked the US base at Pearl Harbor in Hawaii and launched
an invasion of the Philippines and European colonies in Southeast Asia.

394

The Japanese navy was routed at the battles of the
Philippine Sea and Leyte Gulf, while the seizure of
the Mariana Islands brought the Japanese within
range of US bomber aircraft. In August 1945,
defeated in Burma and Okinawa, facing a Soviet
invasion of Manchuria, and the destruction of cities
by atom bombs, the Japanese surrendered.

Japan on the offensive
The Japanese onslaught, begun in
December 1941, gave their armies
control of the Philippines, Indonesia,
Malaya, and Burma, while their navy
established a defensive perimeter in
the mid-Pacific. A naval defeat at
Midway in June 1942 ended the
period of Japanese expansion.

Price of the Pacific
The human cost of victory in the Pacific
rose sharply, but the Japanese death toll
was always far higher than that of the US.

Tarawa
1943

Saipan
1944

Iwo Jima
1945

Okinawa
1945

0

20

40

60

80

100

M
IL

IT
A

R
Y

D
E

AT
H

S
IN

 P
A

C
IF

IC

B
AT

TL
E

S
(I

N
 T

H
O

U
SA

N
D

S)

10

30

50

70

90

US
JAPANESE

KEY

Battle of Java Sea
Feb 27, 1942

Battle of Midway
Jun 4–6, 1942

Dutch Harbour
Jun 3, 1942

Bataan
Jan 7–Apr 9, 1942

Battle of the Coral Sea
May 7–9, 1942

P A C I F I C
O C E A N

Rabaul

Hong Kong

Singapore
Feb 8–15, 1942

Beijing

Rangoon

Bangkok

Port
Moresby

Tokyo

Manila

Saigon

Darwin
Feb 19, 1942

INDIA
BURMA

CHINA

SIAM

FRENCH
INDOCHINA

U S S R

MALAYA

MANCHURIA

AUSTRALIA

D

U
T

C H E A S T
 I N D I E S

NEW
GUINEA

PHILIPPINE
ISLANDS

KOREA

J A P A N

Midway

Pearl Harbor
Dec 7, 1941

Palau

Guam

Saipan

Mariana Islands

Gilbert
Islands

New Hebrides

Wake

Caroline Islands

Marshall
Islands

Hawaiian
Islands

Kwajalein

New
Britain

New Guinea

Borneo

Timor

Bali

Formosa

Hainan

Celebes

J a v a

Solomon Islands

Ryukyu
 Is

la
nd

s

Attu
Kiska Aleutian Is lands

Kurile
 Is

la
nds

Sarawak

Sum
a t r a

Coral Sea

Java Sea

East
China
Sea

Yellow
Sea

Sea of
Japan

Sea of
Okhotsk

South
 C

hi
n

a
S

ea

Major land battle

Major Japanese air attack

Major sea battle

Japanese advance

Japanese sphere of influence

KEY

1914–2011 TECHNOLOGY AND SUPERPOWERS

US president Harry S. Truman, August 9, 1945

I REALIZE
THE TRAGIC
SIGNIFICANCE
OF THE ATOM
BOMB… WE
THANK GOD
IT HAS COME
TO US INSTEAD
OF OUR
ENEMIES…

,,

,,
Allied counterattack
The US army led a fightback against the
Japanese in the southwest Pacific, from
New Guinea to the Philippines. In the
Central Pacific, the US navy and marines
spearheaded a thrust from the Gilbert
Islands to the Marianas. The loss of
Okinawa in June 1945 placed Japan under
imminent threat of an Allied invasion.

Attacks on Japan
Taking off from bases in the Mariana Islands, US B-29
Superfortress bombers devastated Japanese cities with
incendiary devices from March 1945. The dropping of
atom bombs on Hiroshima and Nagasaki (August 6
and 9, 1945) was followed by Japanese surrender.

Tokyo

Nagoya

Kobe

Osaka

Yokohama

Kawasaki

50%

31%

56%

26%

44%

33%

5

4

2

4

2

1

Number of
raids

City Percentage of
city destroyed

The Big Six
Between
March 10 and
June 15, 1945, six
major Japanese
cities, including
Tokyo and Kobe,
were decimated
by heavy US
bombing raids.

Burma campaign
Sixty percent (three in five) of the
Japanese troops who fought in the

Burma campaign in 1942–45 lost their lives. Total
Japanese casualties numbered around 200,000,
compared with the 71,000 British and British
Indian men who were killed and wounded.

3:2

Major land battle

Major sea battle

Allied advance

KEY

Rabaul
Jan 4–23, 1942

Hong Kong

Beijing

Rangoon

Bangkok

Port
Moresby

Hollandia

Tokyo

Saigon

Balikpapan

Darwin

INDIA

C H I N A

FRENCH
INDOCHINA

U S S R

PHILIPPINE
ISLANDS

MALAYA

MANCHURIA

BURMA

SIAM

D
U

T
C

H

E
A

S T I N D I E S

AUSTRALIA

J A

P
A

N
 KOREA

Halmahera
Bismarck
Archipelago

Midway

Pearl HarborMariana
Islands

Gilbert
Islands

Marshall Islands

Kwajalein

New
Guinea

Borneo

Sara
wak

Timor

Bali

Formosa

Hainan

Mindanao

Celebes

J a v a

Sum
a t r a

Ryukyu Is
lands

Attu
Kiska Aleut ian Is lands

Kurile
 Is

la
nds

Solomon Islands

Santa Cruz
Islands

Hawaiian
Islands

New Hebrides

East
China
Sea

Yellow
Sea

Sea of
Japan

South
 C

hi
na

 S
ea

Coral Sea

Java Sea

Sea of
Okhotsk

Dutch Harbour

Kohima
Mar 7–Jul 18, 1944

Saipan
Jun 15 –Jul 9, 1944

Guam
Jul 21–Aug 8, 1944

Battle of the
Philippine Sea

Jun 19–20, 1944

Battle of
Leyte Gulf
Oct 23–25, 1944

Manila
Feb 3–Mar 3, 1945

Okinawa
Apr 1–Jun 22, 1945

Manchuria
Aug 8–21, 1945

Iwo Jima
Feb 19 –Mar 26, 1945

Tarawa
Nov 20–23, 1943

Guadalcanal
Aug 7, 1942–Feb 9, 1943

P A C I F I C
O C E A N

PACIFIC
OCEAN

Sea of Japan
(East Sea)

Tokyo
Kawasaki

YokohamaNagoya

Osaka
Kobe

Nagasaki

Hiroshima

K
O

R
E

A

“Big Six” fire bomb target

Atomic bomb target

KEY

395

WAR IN THE PACIFIC

396

Wounded Allied soldiers are carried through the jungle by New Guineans. The harsh
environment was as deadly an enemy as the Japanese.

ON JANUARY 20, 1942, SS GENERAL
REINHARD HEYDRICH (1904–1942)
chaired a conference at Wannsee,
a suburb of Berlin. The purpose
of the meeting was to brief
German civil servants and foreign
ministry officials on plans to
systematically deport Jews
en masse from every country
in Europe. The Jews were to be
transported to camps—chiefly in
Poland—from which, it was made
clear, none would return.

Meanwhile, a Japanese tide of
conquest flowed across Southeast
Asia. The fall of Singapore, a
major British base that was
surrendered to the Japanese

1942

May 27 Nazi R
einhard

Heydrich fatally wounded

by B
riti

sh-tr
ained Czech

agents in Prague

April 1
8 Carrie

r-

launched Americ
an

bombers atta
ck Japan

in Doolitt
le Raid May 12–28 Sovie

t fo
rces

suffe
r massive losses

in failed counter-

offe
nsive

 at K
harkov

April 9
 Americ

an and Filip
ino

tro
ops surrender to

 Japanese

in Bataan Peninsula, in
 th

e

Philip
pines

February 19 US President

Roosevelt s
igns executive

order a
uthorizing

internment o
f Japanese

Americans

March 8 Japanese tro
ops

capture Rangoon in Burm
a

June 26 Axis forces

retake Tobruk in Libya

afte
r R

ommel’s vic
tory

at G
azala

June 4–7 US carrie
rs inflict

heavy
losses on Japanese at

naval B
attle

 of M
idway

June 17 Roosevelt

approves initia
l $

90

millio
n budget fo

r

Manhatta
n Project to

develop atomic bomb

May 26–June 11 Free

French tro
ops re

sist A
xis

tanks in North
 Afric

an

desert a
t B

ir Hakeim

May 30–31 Cologne is target of

first “t
housand bomber ra

id” b
y R

AF

Bomber Command

February 19

Japanese airc
raft

atta
ck town of

Darw
in, in

 Austra
lia’s

North
ern Territ

ory

February 27 Japanese

navy
defeats Allie

d fleet

at B
attle

 of Java Sea

January 2 Japanese

forces capture Manila
,

in th
e Philip

pines

March 27–28 Britis
h Commandos

raid Normandie dock at S
t.

Nazaire
 in Occupied France

in February after token resistance,
was a blow to the prestige of the
British Empire. About 80,000
British, Australian, and Indian
troops were taken prisoner.

Determined resistance by
American and Filipino soldiers
on the Bataan peninsula in the
Philippines ended in April. Large
numbers of the troops died as
prisoners of the Japanese on the
brutal Bataan Death March—a
62-mile (100-km) trek that was
forced upon the malnourished
and disease-ridden men.

As the Japanese advance swept
over Dutch-ruled Indonesia and
British-ruled Burma, Australians

worried that their country might
be next. An attack by Japanese
naval aircraft on the port of
Darwin in Northern Australia
in February caused over 500
casualties, and Japanese midget
submarines penetrated Sydney
Harbor at the start of June. In
a sharp change of attitude,
Australia began to look on the
US, rather than Britain, as its
chief military ally.

Amid intense anti-Japanese
feeling, in February President
Roosevelt signed Executive
Order 9066, which allowed
Japanese Americans living in the
western United States to be
deported to internment camps.
About 120,000 ethnic Japanese
were interned during the war.

As the United States geared up
for total war, the fight back
against Japan began. The naval
battles in the Coral Sea in May
and at Midway in June were
duels between aircraft carriers,
fought without the Japanese and
American fleets coming within
sight of each other. The Coral Sea
encounter brought neither side
decisive advantage, but Midway
was a disaster for the Japanese
Navy, which lost four aircraft
carriers to American dive-
bombers and torpedo aircraft.

The American victory at Midway
was a turning point, but far from
decisive in itself. When American
forces landed on Guadalcanal in
the Solomon Islands in August,
the Japanese responded with
ferocious determination, landing
their own troops to counterattack
and initiating a series of naval

battles in which both sides
suffered heavy losses. In New
Guinea, Australian troops played
a leading role in fighting in hostile
jungle terrain.

In India, the British faced a
political as well as a military
challenge. With Japanese troops
threatening an invasion from
Burma, in August Mohandas
Gandhi (1869–1948) and other
National Congress leaders
launched the Quit India

Movement, demanding full
independence. Their campaign
of civil disobedience was
ruthlessly repressed by the British
authorities, and more than
100,000 Indians were arrested,
including Gandhi. Some Indian
nationalists joined Subhas
Chandra Bose’s Indian National
Army, which fought alongside the
Japanese, but far more fought for
Britain: around 2.5 million Indians
volunteered for the British army.

The Nazis murdered people from many groups, including Slavs,
homosexuals, and gypsies, but their treatment of the Jews was
without parallel. By 1942 they had embarked upon the total
extermination of European Jews. To achieve this “final solution,”
the Nazis transported Jews to specially built camps equipped with
gas chambers. Most were killed within hours of arrival, but some
were kept alive and used as slave labor. About 6 million Jews
were murdered, two-thirds of Europe’s Jewish population.

THE HOLOCAUST

Nazi death camps
The Germans built death camps, mostly in
occupied Poland, expressly for the killing of
Jews. There were many other concentration
camps in which tens of thousands died.

General Douglas MacArthur, US commanding officer, after his
escape to Australia following defeat in Bataan, March 20, 1942

,, I CAME OUT OF
BATAAN AND I SHALL
RETURN. ,,

April 1
5–29

Many A
meric

an and

Filip
ino pris

oners of w
ar

die on Bataan death march

May 8 Japanese and

Americ
an airc

raft c
arrie

rs

clash in Battle
 of th

e Coral S
ea

February 15 Briti
sh

surrender Singapore

to Japanese

January 20 At

Wannsee Conference,

Germ
an officials plan

exterm
inatio

n of Jews

Nazi extermination
camp

KEY

Berlin

Prague

WarsawChelmno

RigaJungerhof

Minsk
Maly Trostinets

Treblinka

Sobibor

Belzec

Majdanek

Auschwitz-
Birkenau Cracow

BratislavaVienna

SWEDEN

DENMARK

USSR

HUNGARY
ROMANIA

CZECH.
SLOV.

SWITZERLAND

FRANCE

BELGIUM

NETHERLANDS

GREATER GERMANY

AUSTRIA

POLAND

Baltic
Sea

North
Sea

Soviet infantry fight amid the ruined buildings of Stalingrad. German defeat in
the city was a decisive turning point in World War II.

Naval power
US Navy dive-bombers fly over
Midway Island in the Pacific. This
was the location of a decisive duel
between American and Japanese
aircraft carriers in June 1942.

Yank tank
American-built Grant tanks were
supplied to the British in North
Africa. This one was used by General
Montgomery as an observation post.

August 2
5–September 5

Austra
lian tro

ops defeat

Japanese at M
ilne Bay,

New Guinea

August 8
 Gandhi arrested

afte
r c

allin
g for m

ass civil

disobedience in India

August 1
9 Canadian

tro
ops suffe

r h
eavy

losses in raid on Dieppe

July 31 Founding of O
xford

Committe
e for F

amine Relief

(Oxfam)

July 16 In France,

13,000 Jews ro
unded

up for d
eportatio

n

to Auschwitz

November 12–15 US Navy inflicts

heavy losses on Japanese fleet in

encounters off G
uadalcanal

October 3 Successful te
st fl

ight

for G
erm

an A4 ballis
tic missile

November 7–8 Allie
d tro

ops

carry
 out th

e Torch landings

in French North
 Afric

a

December 24 Form
er V

ichy

prim
e m

inister A
dmiral

Darlan assassinated

in Algiers

November 19 Sovie
t G

eneral Zhukov

launches counteroffe
nsive to tra

p

Germans in Stalingrad

December 2 Beverid
ge

Report p
roposes post-w

ar

welfa
re state in Brita

in

July 27 Briti
sh Eighth

Arm
y h

alts
 advance of

Axis forces into Egypt

at A
lameinJuly 4 Sovie

t C
rim

ean

port o
f S

evastopol fa
lls to

Germ
ans afte

r eight-month

siege November 11 Vichy France

occupied by G
erm

an forces

October 23–November 4

Briti
sh Eighth Arm

y d
efeats

Rommel’s Axis forces at

Second Battle
 of A

lameinSeptember 13

Axis forces atta
ck

defensive
 perim

eter

of S
talin

gradAugust 7
 US

Marin
es land on

Guadalcanal

August 1
3 General

Montgomery takes

command of B
riti

sh

Eighth Arm
y December 2 Atomic

“chain re
actio

n” a
chieved

at w
orld’s first n

uclear

reactor in ChicagoNovember 16

Los Alamos, N
ew

Mexico, chosen for

atom bomb re
search

397

August 3
1–

September 25 Briti
sh

repulse Rommel’s forces

at A
lam Halfa

In the desert war in North
Africa, after suffering repeated
defeats at the hands of Field
Marshal Erwin Rommel (1891–
1944), the British Eighth Army,
commanded by General Bernard
Montgomery (1887–1976), won a
great offensive victory at Alamein
in October–November.

As Rommel’s Axis army
retreated westward across Libya,
Allied forces, including a large
contingent of American troops
commanded by General Dwight D.
Eisenhower (1890–1969), landed
in French North Africa during

Operation Torch. Opposition
from French colonial forces
loyal to the Vichy
government (see 1940)
was easily overcome,
leaving Rommel
trapped between
armies to his east
and west. The
Germans responded
by extending their
military occupation of
France to the Vichy-ruled area.

The war being fought in the
Soviet Union (see 1941) came
to its climactic turning point at
the Battle of Stalingrad. The
eastward advance of Axis forces
had continued through most of
the year, reaching the Caucasus
by July and threatening the vital
oilfields of Azerbaijan. Hitler
insisted his troops capture

the city of Stalingrad—of
symbolic importance because
of its name. German soldiers
entered the city in September,
but the Soviets defended it
street-by-street amid the
ruined buildings. In November,
Soviet General Giorgi Zhukov
(1896–1974) masterminded a
counterattack. Striking from
north and south, his armies
encircled the Axis forces,
trapping a quarter of a million
men inside Stalingrad. Ordered
by Hitler to stay and fight, by
the end of the year they were
starving, freezing, and short
of ammunition. The German
commander, Field Marshal
Friedrich Paulus, was among
the 90,000 men who lived to
surrender the following
February—and one of only
a handful who then survived
Soviet imprisonment.American industrial miracle

The output of US factories and shipyards soared during World War II.
The number of workers employed in shipbuilding alone rose from
around 100,000 in 1940 to 1.7 million late in the war.

N
U

M
B

ER
 (I

N
 T

H
O

U
SA

N
D

S
O

F
TO

N
S)

N
U

M
B

ER
 (I

N
 T

H
O

U
SA

N
D

S)

0 0

500 20

1,000 40

1,500 60

2,000 80

2,500 100

3,000

3,500

120

140

WARSHIPS PLANES

19
41 19

41

19
42

19
42

19
43

19
43

19
44

19
44

19
45 19

45

398

US President Roosevelt and British Prime Minister Churchill meet at
Casablanca in January to discuss the conduct of the war.

French Resistance fighters pose for a group portrait. The Resistance carried out acts
of sabotage, gathered intelligence, and mounted guerrilla warfare operations.

IN JANUARY 1943, Franklin D.
Roosevelt met British prime
minister Winston Churchill for
a conference in Casablanca,
Morocco, which set the future
course of World War II in Europe.
Britain persuaded the US to plan
for an invasion of Sicily, knowing
this meant an invasion of northern
France would have to be
postponed until 1944. The Allied
leaders also agreed that their air
forces would mount a combined
bomber offensive against Germany.
At the end of the conference,
Roosevelt announced that the
Allies would accept nothing less
than the “unconditional
surrender” of their enemies.

The surrender of Axis forces at
Stalingrad (see 1942) in February
was a massive setback for
Germany, but the Germans
remained in occupation of most
of Europe. In many places,
armed resistance movements
contested the occupation. A
turning point for the resistance in
France was the decision in 1943

Casablanca
The general release of the film
Casablanca was timed to take
advantage of the widely reported
Casablanca Conference.

Soviet badge
This badge was awarded to Soviet
tank crewmen during World War II.
The Soviets lost around 5,000 tanks
at Kursk in summer 1943.

1943

May 13 Axis forces

surrender in Tunisia

March 27 Japanese and

US warships clash off

Komandorski is
lands in

North
 Pacific

April 1
9 Jews begin

Warsaw ghetto
 uprising

against G
erm

any
March 2–4 US and

Australia
n airc

raft s
ink

Japanese tro
op tra

nsports

in Bismarck SeaJanuary 27

Firs
t U

S

bombing raid

on Germ
any

February 7 Japanese

complete with
drawal of

tro
ops fro

m Guadalcanal

June 20–22 Race

riots in Detro
it

cause 34 deaths

May 24 Faced with
 m

ountin
g losses,

Admira
l D

önitz orders with
drawal of

U-boats fro
m th

e Atla
ntic

June 3 French

Committe
e of N

atio
nal

Liberatio
n created by

Generals Gira
ud and

De Gaulle

June 4 In Los

Angeles, w
hite

servi
cemen atta

ck

Mexican–Americ
ans

in “zoot suit r
iots”

May 16–17

 RAF Lancaster

bombers breach Möhne

and Edersee dams in

“Dambusters” raidJanuary 12–23

Roosevelt a
nd

Churchill m
eet at

Casablanca Conference

February 14–22

Allie
d forces defeated

by th
e Axis at K

asserine

Pass, Tunisia
January 31 Germ

an

Field Marshal P
aulus

surrenders to Sovie
ts

at S
talingrad March 5 RAF Bomber

Command begins

five-m
onth campaign of

night a
tta

cks on th
e Ruhr

March 26–27 Allie
s defeat A

xis

forces at M
areth Line, Tunisia

May 16 Jewish

Warsaw ghetto

upris
ing defeated

April 1
8 Japanese Admira

l

Yamamoto kille
d, his airc

raft

shot d
own by A

meric
an fighters

April 2
2 Swiss chemist

Alfre
d Hoffm

an

describ
es hallu

cinogenic

propertie
s of L

SD

Born in Croatia, Josip Broz
adopted the name Tito as a
communist activist in the 1930s.
After the German occupation of
Yugoslavia in 1941, Tito led a
guerrilla movement that took
control of the country in 1945.
He made Yugoslavia a
communist state, but resisted
the dominance of the Soviet
Union. He remained Yugoslav
president until his death.

JOSIP BROZ TITO (1892–1980)

to conscript French men to work in
German factories. To avoid forced
labor, thousands of young men
slipped away to form guerrilla
bands in remote rural regions.

Resistance movements were
plagued by political divisions. In
the Balkans, partisans led by the
communist Tito (see panel, below)

disaster at Stalingrad, Axis forces
were able to mount a successful
counteroffensive at Kharkov in
the spring. This left the Soviets
holding an exposed bulge of
territory, or salient, at Kursk.
German generals planned to
attack from north and south to
trap the Soviet forces inside the
salient and destroy them. But
deputy supreme commander
Georgi Zhukov anticipated the
German offensive and prepared a
formidable defensive system. The
forces assembled at Kursk were
huge—the two sides together

totaled over 2 million men, with
more than 6,000 tanks and 5,000
aircraft. The Axis onslaught began
on July 5, initiating the largest
tank battle in history. Soviet
losses were heavy, but after four
days the Axis offensive had stalled
and the Red Army launched a
counterattack. The Germans
organized a fighting withdrawal
but the tide of the war in the east
had turned for good.

While the battle of Kursk was
at its height, the Western Allies
mounted a large-scale invasion
of Sicily. US and British armies
were put ashore and advanced
around opposite sides of the island,
receiving little opposition from
Italian forces, who quickly
surrendered. The campaign turned
into a race between US general
George S. Patton and British
general Bernard Montgomery.
Patton was first to reach Messina,
but between them the two armies
allowed most of the Axis forces
to escape to mainland Italy.

The loss of Sicily was a fatal blow
to the Italian dictator Benito
Mussolini. After a vote of no
confidence from the Fascist
Grand Council, Mussolini was
dismissed by King Victor
Emmanuel III (1869–1947) and
arrested. His replacement,

fought hard against the Germans,
but were also actively hostile to
the Chetnik guerrillas, led by Serb
nationalist and monarchist Draza
Mihailovic. In France, Resistance
leader Jean Moulin strove to unite
rival factions, but in May he was
arrested, tortured by Gestapo chief
Klaus Barbie, and died in captivity.

Spring 1943 brought the climax
of the struggle against German
U-boats known as the Battle of
the Atlantic. In March, the Allies
lost 285,000 tons (260,000 metric
tons) of merchant shipping to
German submarine attacks and
there seemed a risk that Britain’s
lifeline of seaborne supplies would
be severed. German U-boats
operated in groups known as “wolf
packs,” coordinated by radio. But
then, a combination of factors,
including increased use of aircraft
on ocean patrols, intelligence from
decrypted German naval
messages, and the equipping of
convoy escorts with improved
radar and radio direction-finding
equipment, tilted the balance
against the submarines. By May,
U-boat losses were so high that
submarine commander Admiral
Karl Dönitz had to withdraw his
forces from the Atlantic. The
U-boat offensive never regained
its momentum.

By far the heaviest land fighting
of 1943 was on Germany’s
eastern front. Despite the
,,

,,GERMANY IS A FORTRESS,
BUT IT IS A FORTRESS
WITHOUT A ROOF.
Franklin D. Roosevelt, US President, 1944

March 16–19 Germ
an

U-boat “w
olf p

ack”

sinks 22 merchant

ships in th
e Atla

ntic

Men of the US Coast Guard cutter Spencer watch the explosion of a depth
charge that sank a German U-boat in the Atlantic on April 17.

Flying fortress
The crew of an
American Eighth Air
Force B-17 Flying
Fortress at a base in
England prepares for
a bombing mission
over Germany. The
Eighth Air Force lost
26,000 men between
1942 and 1945.

August 1
7 Allie

d conquest

of S
icily completed

September 8 Surrender

of It
aly announced

August 1
 US B-24

bombers ra
id Ploesti

oilfi
elds in Romania,

losing 53 airc
raft

July 10 Allie
d forces

invade Sicily
in

Operatio
n Husky

July 25 Mussolin
i

removed fro
m power

and arrested November 1

US Marin
es land

on Bougainvill
e in

Solomon Islands
September 25 Mussolini

founds Salo Republic in

north
ern Ita

ly

October 1 Allie
d

forces enter Naples December 24

Eisenhower appointed

Supreme Allie
d

Commander in Europe

November 18 Sustained Allie
d

bombing of B
erlin

 begins

November 28–December 1

Churchill,
 Roosevelt,

and Stalin

meet at Tehran Conference

July 27–28 RAF bombing ra
id

causes firestorm that devastates

Germ
an city

of H
amburg

July 8 French Resistance

leader J
ean Moulin

 dies

(b. 1899) in
 Gestapo custody

July 5–13

Large-scale ta
nk

battle
 at K

ursk ends

in decisive
 vic

tory

for S
ovie

t arm
y

October 17 Japanese Burma

railro
ad, built

by p
ris

oners of

war, c
ompleted

October 13

Ita
lia

n government

of G
eneral B

adoglio

declares war on Germ
any

September 12 Germ
ans

rescue Mussolin
i fr

om captivi
ty

August 1
7 US bombers

suffe
r heavy losses ra

iding

factorie
s at S

chweinfurt

and Regensburg, G
erm

any

November 20–23

US Marin
es take Tarawa

atoll a
fte

r h
eavy

fightin
g

in th
e PacificNovember 6 Sovie

t

forces lib
erate

Ukrainian city
of K

iev

399

September 3 Firs
t A

llie
d

landing on m
ainland Ita

ly

takes place

Marshal Pietro Badoglio
(1871–1956), signed an armistice
with the Allies in early September.
But the Germans had time to take
over key positions in Italy and
defend the peninsula against
Allied invasion forces. German
paratroopers rescued Mussolini

from captivity. They set him up as
ruler of a puppet Italian Social
Republic, which was founded in
the town of Salo. As Allied forces
fought their way northward from
Naples toward Rome, the
Badoglio government joined the
Allies, declaring war on Germany.

Women at war
A US poster suggests that working
in munitions factories can be as
glamorous as joining the various
uniformed women’s services.

Germany came under heavy air
attack through 1943. RAF Bomber
Command, equipped with the new
Lancaster bomber, achieved a
spectacular success in the
“Dambusters” raid in May. Using
“bouncing bombs,” Lancasters
made a low-level night attack on
four Ruhr dams, breaching two of
them. In July, bombers saturated
the port city of Hamburg with
incendiary devices. In hot, dry
weather conditions, separate fires
blended into a single immense
firestorm. More than 37,000 people
were killed, most of them civilians.

While the RAF bombed Germany
by night, the US Army Air Force
began a daylight bombing
campaign. The US bombers,
bristling with guns, were expected
to fight off attacks by German
aircraft and drop bombs on
targets using technologically
advanced bombsights. In practice,
the B-17s and B-24s suffered
alarmingly heavy losses and
precision bombing proved hard to
achieve under combat conditions.

The impact of bombing on the
German civilian population was
huge. Aside from the casualties,
hundreds of thousands were
made homeless and there were
severe food shortages. Over two
million children were evacuated
from the cities. Many factories
were relocated underground to
avoid the bombing.

The shortages experienced by
German civilians were replicated,
in greater or lesser degree, in all
European countries, including
neutral Spain. In Britain, labor
shortages led to the conscription
of women for work in civil
defense, military auxiliary services,
factories, and in agriculture. In the
US, women workers were
employed in heavy industrial jobs
traditionally reserved for men.

Black workers also took jobs
that in peacetime were reserved
for whites. This led to racial
tensions that erupted into
rioting in Detroit in June. White
and black mobs clashed, and 34
people were killed before federal
troops restored order.

One of the worst tragedies of
1943 was the Bengal famine that
killed more than a million people
in British India. Responsibility for
this catastrophe is disputed, but
Prime Minister Churchill refused
to allow shipping space, which

prevented food
from reaching
the starving.

In Asia, 60,000
Allied prisoners of
war (POWs) and

almost 200,000 Asian laborers
were forced to build a railroad
from Thailand to supply Japanese
troops in Burma. Around 16,000
POWs and 90,000 Asian workers
died while they were building it.

Building the Burma Railroad
Alongside Asian forced laborers,
chiefly British, Australian, and Dutch
prisoners of war were used by the
Japanese to build the railroad.

13,000
AUSTRALIANS

29,350
BRITISH

18,000
DUTCH

650
Americans

soldiers arrived offshore.
It was the largest

amphibious operation in
history. Three of the five

landing beaches,
codenamed Sword,

Juno, and Utah, were
taken with relative ease

by British, Canadian,
and US troops, but
the British at Gold

beach and especially the
Americans at Omaha beach

suffered substantial losses before
securing ground.

Two ingenious innovations, the
Mulberry floating harbor and
the Pluto undersea oil pipeline,
allowed supplies to reach Allied
forces once ashore. A grueling
struggle ensued to break out of
Normandy, and German resistance
was not overcome until August.

Meanwhile, Adolf Hitler
(1889–1945) survived an
assassination attempt. A plot
was mounted by patriotic German
officers and officials to overthrow
the Führer and seek peace with
the Western allies. On July 20,
Colonel Claus Schenk von
Stauffenberg (1907–1944) carried
a bomb in his briefcase to a
meeting at Hitler’s headquarters
at Rastenburg, East Prussia. He
placed the bomb under a table
at which Hitler was sitting. It

exploded, devastating the room
and killing four people, but the
dictator survived unscathed.
Stauffenberg and some of the
other leading conspirators were
shot by firing squad; thousands
more were arrested and tortured,
many suffering lingering deaths.
Field Marshal Erwin Rommel
(1891–1944) was also implicated
in the plot, but he was permitted
to commit suicide.

400

American soldiers wade ashore from a landing craft during the invasion of Normandy
on June 6. The landings began the liberation of Occupied France.

IN EARLY 1944 THERE WAS HEAVY
FIGHTING IN ITALY as German
troops blocked the Allied advance
on Rome. In January, Allied
seaborne landings at Anzio,
behind the Germans’ defensive
Gustav Line, failed to break the
deadlock. In February, Allied
commanders decided to bomb the
medieval abbey at Monte Cassino,
a key point in the Gustav Line,
but this much-criticized act of
desecration was also ineffectual.
Monte Cassino eventually fell
to the Polish infantry in May,
allowing Rome to be liberated
the following month.

In the spring, British Indian
troops withstood a Japanese
attempt to invade northeast India
from Burma. The Japanese
offensive was so successfully
repulsed that Allied forces were
able to mount their own offensive
to retake much of Burma later
in the year. With the Quit India

1944

May 17 Polish tro
ops drive

Germ
ans out of M

onte Cassino

April 2
8 Over 7

00

Americ
ans kille

d

during re
hearsal fo

r

Norm
andy la

ndings

May 9 Sovie
t fo

rces re
take

Black Sea port o
f S

evastopol

April 1
8 Japanese begin

major o
ffe

nsive
 in China,

Operatio
n Ichi-Go

January 27

Sovie
t fo

rces

retake Leningrad
March 19 Germ

an

tro
ops occupy H

ungary

to stop Hungarian peace

negotia
tio

ns with
 Allie

s

June 22 Sovie
t A

rm
y

launches Operatio
n

Bagratio
n to drive

 Axis

forces fro
m Belarus

June 6 Invasion of N
orm

andy

begins with
 D-Day landings

June 19 Japanese naval

avia
tio

n suffe
rs m

assive
 losses

at b
attle

 of P
hilip

pine Sea

June 15 US Marin
es and

infantry
 begin landing on

Saipan in Mariana Islands

June 4 Rome

falls
 to Allie

s

June 13 Firs
t

German V1 flying

bombs launched

against E
ngland

January 22

Allie
d forces

land at A
nzio,

behind Gustav

Line, in
 Ita

ly
February 20–25

US and Britis
h

bombers atta
ck

Germ
an airc

raft

factorie
s in Big Week

February 15 US

bombers destro
y a

bbey

of M
onte Cassino on

Gustav L
ine March 7 Japanese

launch an offe
nsive

 fro
m

Burma (M
yanmar) i

nto

north
west In

dia

April 4
 Briti

sh Indian forces

resist Japanese at K
ohim

a

May 15 Germ
ans

begin deportatio
n

of H
ungaria

n Jews

to AuschwitzApril 2
1 French

Provis
ional G

overnment

recognizes French

women’s right to
 vote

May 5 Gandhi re
leased

fro
m pris

on because

of poor h
ealth

movement (see 1942)
also suppressed, the
British had reasserted
their authority over
the subcontinent.

Meanwhile, Allied
preparations for an
invasion of Occupied
France turned
southern England into
an armed camp. Operation
Overlord, was commanded
by General Dwight D.
Eisenhower (1890–
1969). The Allies chose
Normandy as the target
for their invasion.
Postponed because
of bad weather, the
Normandy landings took place
on June 6, referred to as D-Day.

During the night, 18,000 airborne
troops landed by parachute or
glider behind the German coastal
defenses. At dawn, a fleet of 5,000
ships carrying around 130,000

The breakout of Allied forces
from Normandy in August
(see p.389) led rapidly to the
liberation of Paris. After
French Resistance fighters began
an uprising in the city on
August 19, General Charles de
Gaulle’s Free French forces,
fighting as part of Eisenhower’s
Allied armies, raced for Paris. A
column of French tanks reached
central Paris on August 25.

D-Day Landings
The Allies landed on five Normandy
beaches—Sword, Juno, Gold, Utah,
and Omaha. Allied troops also
parachuted in behind enemy lines.

THE NUMBER OF ALLIED
TROOPS THAT LANDED ON
THE NORMANDY BEACHES150,000

9,000 THE NUMBER OF ALLIED
CASUALTIES DURING
THE LANDINGS

Burma Star
This military medal was
awarded to British and
Commonwealth soldiers
for service in the Burma
campaign between 1941
and 1945.

February 17 US

Marin
es land on

Eniwetok in

Marshall Is
lands February 23 Stalin orders

mass deportatio
n of C

hechens

and Ingush to
 central A

sia

KEY
Allied landing/advance
Allied parachute landing

Allied front line June 7, 1944

Engl ish Channel

F R A N C E

Cherbourg

Caen

Bayeux

St Mère
Eglise

Vierville Arromanches

Lion-sur-Mer
Pointe du Hoc

SWORD
JUNO

GOLDOMAHA
UTAH

BRITISH 2ND ARMYUS 1ST ARMY

Soldiers of US 7th Armored Division patrol the snowy Belgian town of St. Vith, a site
of fierce fighting during the German Ardennes offensive in December.

Prayer for safety
For good luck, some Japanese
servicemen carried their national
flag with a special prayer written
on it, asking for a safe return.

September 3

Briti
sh tro

ops

lib
erate Brussels

August 1
 Polish Home Army

stages upris
ing in Warsaw

August 1
2–21 Germ

an Panzer

(ta
nk) A

rm
ies suffe

r s
evere

losses in Falaise Pocket

July 18 General

Tojo re
signs

as Japanese

prim
e m

inister
July 22 Sovie

ts overru
n

Nazi death camp at

Majdanek in Poland
September 17

Allie
d airb

orne tro
ops

dropped in Netherla
nds in

Operatio
n Market G

arden

October 25 US escort

carrie
r S

t. L
o is first ship

sunk by J
apanese

kamikaze suicide atta
ck

December 22 US

garris
on at B

astogne

rejects Germ
an call

to surre
nder

November 12 Germ
an battle

ship

Tirp
itz

sunk by R
AF bombers

in Norw
egian fjo

rd

December 3 Fightin
g

erupts in Athens between

Greek communist

resistance fighters and

Briti
sh tro

ops

August 2
5 French

arm
ored units and re

sistance

fighters lib
erate Paris

August 1
5 Allie

d

tro
ops land on French

Mediterra
nean coastJuly 1–22 At

Bretto
n Woods

Conference, A
llie

d

natio
ns agree a

financial system

for postwar world

July 20 Hitle
r narro

wly

escapes assassinatio
n

in plot b
y o

fficers and

high officials

October 23–26

Japanese Im
peria

l

Navy
suffe

rs decisive

defeat in
 Battle

 of

Leyte Gulf

September 8 Firs
t G

erm
an

V2 ro
ckets fired at L

ondon

October 21 Germ
an

city
of A

achen falls
 to

Americ
an tro

ops

401

July 26 Germ
an

Me262 is first je
t

fighter to engage

in combat

,,

General Alfred Jodl, Chief of Operations on Hitler’s counteroffensive

… AN OPERATION
OF THE MOST
EXTREME DARING. ,,

Flying bomb
The German unmanned V-1 flying
bomb was propelled by a primitive
jet engine and packed with
explosives. In summer 1944

more than 100 a day were
fired at London.

Liberation of Paris
Parisians celebrate the liberation
of their city, and welcome the return
of General de Gaulle to France as
leader of the Free French.

As the Germans withdrew, the
celebrations in Paris began, and
so too did reprisals against
alleged collaborators. Around
9,000 French people were
summarily executed and tens

of thousands subjected to public
humiliation—for example, women
were paraded with shaved
heads—before De Gaulle formed
a provisional government
and restored order.

At the beginning of August the
Polish resistance movement
staged an uprising against the
Germans in Warsaw. The Soviet
Red Army had almost reached
the city, after pushing westward
through the summer, but Stalin
had no desire to help the Poles,
who were mostly anti-Russian
and anticommunist. The Red
Army stopped short of Warsaw,
and did little for two months
while the Polish uprising was
crushed by Nazi troops. Several
hundred thousand Poles were
killed. After the survivors
surrendered in early October,
the Germans destroyed Warsaw.

In the west in September, with
the Allies in control of most of
Belgium, British general Bernard
Montgomery (1887–1976) devised
a plan to end the war quickly by
an airborne invasion of the
occupied Netherlands. British,
US, and Polish paratroopers
attempted to seize and hold a
series of bridges that would allow
Allied tanks to advance into
northern Germany. The last
bridge at Arnhem was not taken,
however, and the operation failed
leaving the Netherlands to suffer
a harsh winter under the Nazis.

The US offensive in the Pacific
gathered momentum through the
year (see pp.394–95). Outnumbered
and militarily outclassed, the
Japanese fought with suicidal

mounting
dominance of Allied
air forces. The V1 flying
bombs launched against
London caused heavy casualties,
but had no decisive effect, nor did
the V2 rockets, the world’s first
ballistic missiles. Around 3,000
V2s were launched, mostly at
London and Antwerp. They arrived
without warning and there was
no defense against them, but they
were inaccurate, and failed to
have the impact Hitler desired.

In December, the German
Führer made his last gamble with
a surprise offensive in the

Ardennes, which became known
as the Battle of the Bulge.
German tanks broke through the
US front line and headed for
Antwerp. Stiffening resistance,
especially by US airborne troops
at Bastogne, was followed by a
well-organized Allied counter-
attack. The German tanks ran
out of fuel, and improved weather
allowed Allied aircraft to strike in
support of ground forces. Hitler’s
last throw of the dice had failed.

0

50

100

150

200

250

N
U

M
B

ER
 O

F
SH

IP
S

US and Japanese naval strengths
A combination of vastly productive
US shipyards and heavy Japanese
losses enabled the US to win naval
dominance in the Pacific.

NAVAL UNITS
A B S A A A AB B B BS S S S

1941 1942 1943 1944 1945

determination.
In the battle for
the island of Saipan
between June 15 and
July 9, almost the entire
garrison of 30,000 Japanese
soldiers were killed. The
Japanese Imperial Navy was
almost wiped out in two great
battles—the Philippine Sea in
June, and Leyte Gulf in October.

Facing near certain death in
unequal combat with superior
US forces, some Japanese naval
pilots mounted “kamikaze”
suicide attacks, deliberately
crashing their aircraft into US
warships. These tactics proved

US
Japan

KEY Aircraft carriers
Battleships
Submarines

so effective that they were
adopted as a form of mass attack,
using hundreds of virtually
untrained rookie pilots.

Facing defeat in Europe, Hitler
put his faith in secret weapons.
The first jet aircraft, the German
Messerschmitt 262, entered the
conflict, but failed to reverse the

December 16

Germ
an offe

nsive

in Ardennes begins

Battle
 of th

e Bulge

November 7 Roosevelt w
ins

fourth
 US presidential electio

n

A
B
S

402402

WORLD WAR II
A GLOBAL CONFLICT THAT INVOLVED NOT ONLY MILITARY PERSONNEL BUT ALSO CIVILIANS

World War II cost more lives than any other conflict in
human history. Battle was joined on land, at sea, and
in the air, with weapons ranging from the bolt-action
rifle to the atomic bomb.

World War II involved more than 100 million military personnel and most
nations of the world. As well as being the most widespread war in history,
it was also marked by mass casualties among civilians, who were subjected
to large-scale aerial bombardment, massacre by German and Japanese
soldiers and security forces, and the dropping of atomic bombs on Japan.

Party member
GERMANY

This membership book, dated July 15,
1937, certified that the holder was a
member of the Nazi party, the ruling
party in Germany during World War II.

Lee Enfield bolt-action rifle
BRITAIN

This rifle, which fired .303 cartridges from a
10-round magazine, was the standard British and
Commonwealth infantry rifle in both world wars.

Prayer card
JAPAN

This wooden prayer card
belonged to a Buddhist
Japanese serviceman.
Troops of all nations
sought comfort in religion
and in superstition.

Field telephone
US

Portable telephones, such as the
American EE8 shown here, were
used for battlefield communication
over relatively short distances.

Naval sextant
JAPAN

Used to calculate a ship’s
position, the naval sextant dates
from the age of sail but was still
in use during World War II.

Yellow star
GERMANY

From September 1941, all Jews
in the German Reich were forced
to wear a yellow star with Jude
(German for “Jew”) written on it.

French Canadian poster
CANADA

This poster, addressed to Canada’s
French-speaking population,
appeals for naval volunteers to join
the fight against German U-boats.

Cipher machine
US

The M-209 was a mechanical
cipher machine that provided
swift and basic encryption,
providing sufficient security
for use on the battlefield.

Anti-submarine weapon
BRITAIN

Depth-charge launchers were
carried by British Navy ships
to counter attacks by German
U-boats. The charge
exploded at a
preset depth.

rotatable
mirror

depth-charge
launching tube

movable arm

rifle bolt

foresight

symbol of
British monarch
(King George VI)

paper tape on which
encrypted message

was printed

setting knob

eyepiece

scale
marked in

degrees

SS dagger
GERMANY

Ceremonial daggers were issued to
all members of the Nazi elite SS. The
blade bears the SS motto Meine Ehre
heißt Treue (“My Honor is Loyalty”).

SS motto

symbol of
the Third
Reich

1914–2011 TECHNOLOGY AND SUPERPOWERS

403403

Enigma cipher machine
GERMANY

The Germans believed messages
encrypted by Enigma were secure,
but with the help of an early
electromechanical computer, Allied
codebreakers cracked the code.

Desert headgear
NEW ZEALAND

The Long Range Desert Group,
set up by the British, was initially
formed of New Zealanders. They
found Arab-style headgear a good
defense against desert conditions.

Improvised boots
GERMANY

German troops invading the USSR in
1941 were not equipped to face the
Russian winter. Some made straw
boots to protect against frostbite.

Anti-tank mine
GERMANY

This Teller mine had a fuse
activated by the pressure of tank
tracks. Over three million of these
mines were made in World War II.

Red Cross parcel
BRITAIN

Prisoners of war received Red
Cross food parcels. As a result,
by the end of the war, Allied POWs
were better fed than their captors.

Suicide pill
BRITAIN

The British sent agents into
Nazi-occupied Europe to liaise
with local resistance fighters.
Each agent carried a suicide
pill to swallow if captured.

Sniper rifle
USSR

The Soviet Red Army
made extensive use of snipers,
especially in the Battle of Stalingrad.
They used a standard-issue Mosin-Nagant
infantry rifle with a telescopic sight.

Nuclear relic
JAPAN

This melted glass bottle
shows the extreme heat
generated by the US atom
bomb that destroyed
Hiroshima on August 6, 1945.

pressure
activation plate

telescopic
sight

scorpion
badge of
Long Range
Desert Group

plugboard; its setting can be
altered to change the cipher

viewing window shows
code letters

Civilian ration card
GERMANY

Shortages of food, fuel, and other
essentials led most combatant
countries to introduce rationing.
This German ration card is for meat.

Blackout poster
GERMANY

A dramatic poster calls on German
citizens to observe blackout regulations
during air raids. The slogan says “The
enemy sees your light! Make it dark!”

404

Exuberant Londoners celebrate on Victory in Europe (VE) Day, May 8, after the
announcement of the final unconditional surrender of German forces.

IN FEBRUARY 1945, JOSEPH
STALIN, FRANKLIN ROOSEVELT,
AND WINSTON CHURCHILL met for
the last time at a conference at
Yalta in the Crimea. Stalin agreed
to hold democratic elections in
Poland—a promise he did not
intend to keep. To aid the Soviet
troops invading Germany from the
east, the Western leaders agreed
to step up bombing of German
rail centers, including Dresden.
On the night of February 13–14,
Britain’s RAF dropped explosive
and incendiary bombs on
Dresden, causing a firestorm that
destroyed the city’s historic center
and killed some 25,000 people.

There was little pity for the
Germans, as the liberation of
the death camps exposed Nazi
crimes. The major extermination
centers, including Auschwitz,
were liberated by the Soviet Red
Army. The Western Allies met

their most
graphic
experience of
Nazi barbarity
at Belsen, a
concentration camp in Saxony.
Liberating the camp in mid-April,
British troops found thousands of
prisoners dying of starvation,
mistreatment, and disease, and
bodies dumped in mass graves or
left unburied. Cinema newsreel
footage of Belsen convinced most
people that the war against
Germany had been justified.

The human cost of the war with
Japan continued to mount. In
February–March, US Marines

suffered 26,000 casualties
capturing the island of Iwo Jima,
a volcanic rock in the Pacific
defended to the death by an
18,000-strong Japanese garrison.

The American invasion of the
much larger Okinawa Island,
launched in April, resulted in
a bloodbath. Japanese soldiers
as usual fought to the death and
tens of thousands of the island’s
civilian population also died,
many by suicide. The Allied fleet
offshore was battered by mass
kamikaze attacks (see 1944).

Meanwhile, American B-29
bombers began the systematic
destruction of Japanese cities.
An incendiary raid on Tokyo

on March 9–10 killed at least
80,000 people.

President Roosevelt did not
live to see the defeat of Germany
and Japan. The news of his death
on April 12 came as a shock
to the American people. The
inexperienced Harry S. Truman,
vice-president for less than three
months, took over at the White
House, facing formidable
responsibilities.

The Allies had agreed that
the Soviet Union should have the
honor of capturing Berlin, and
the heavy casualties that went
with it. Hitler was determined
to fight to the end, although
much of the defense of
Germany had devolved upon
adolescents and the elderly.
While American and Soviet
troops advancing across
Germany from west and
east met amicably at the
Elbe River, the Red Army
fought street by street
to take Berlin. As the
Soviets drew near his
bunker, on April 30
Hitler shot himself.
By then, former Italian
dictator Benito
Mussolini was also
dead, executed by
communist partisans.

1945

April 1
 US tro

ops

land on Okinawa

March 7 US tro
ops

seize bridge over

Rhine at R
emagen

March 8 Josip Broz Tito

establishes provis
ional

government in

Yugoslavia

February 4–11 Roosevelt,

Churchill,
and Stalin

meet at Yalta
January 27 Sovie

t

Red Arm
y li

berates

Auschwitz–Birk
enau

death camp

January 30 Wilh
elm

Gustlo
ff s

unk in th
e Baltic

by a
 Sovie

t submarin
e,

drowning 9,400

Germ
an re

fugees

June 26 Unite
d Natio

ns

Charter signed by

representative
s of

50 countrie
s

April 1
5 Allie

d tro
ops

liberate Belsen and

Buchenwald

concentra
tio

n camps

April 2
8 Benito Mussolin

i

and his m
istre

ss kille
d

by It
alian partis

ans

April 1
2 US

President

Roosevelt d
ies;

he is succeeded by

Harry S. Truman

April 2
5 Sovie

t and

Americ
an tro

ops m
eet

at th
e Elbe River

January 12 Sovie
t tr

oops

resume offe
nsive in Poland

and eastern Germ
any

February 13–14

Dresden destro
yed

by A
llie

d bombing

January 22 F. D
.

Roosevelt i
naugurated

for fo
urth te

rm as

US president February 19 US

Marin
es land on

island of Iw
o Jim

a

February 3 US tro
ops

begin battle
 to

 re
take

Philip
pine capital M

anila

March 9–10 Americ
an air r

aid

on Tokyo causes firestorm

that kills
 around 80,000 people

Winston Churchill in an address to the crowds in London, May 8, 1945

,, THIS IS YOUR VICTORY! IT IS
THE VICTORY OF THE CAUSE OF
FREEDOM IN EVERY LAND. ,,

Dresden in ruins
Inhabitants of the German city of
Dresden attempt to cope with the
aftermath of Allied bombing that
created a firestorm in the city.

Landing on
Iwo Jima
American
Marines are
pinned down by
Japanese fire on
a beach of the
volcanic island of
Iwo Jima during
the landings on
February 19.

11.5MILLION THE
ESTIMATED NUMBER OF
“DISPLACED PERSONS”
IN EUROPE IN 1945

May 2 Sovie
t fo

rces

complete victory in

battle
 for B

erlin

May 7–8 Final G
erman

surrender ends war

in Europe

June 5 Allie
d Contro

l

Council f
orm

ally
takes

power in Germany

April 3
0 Hitle

r

commits
 suicide in Berlin

surrender if the status of the
emperor was guaranteed.
Although Truman refused to offer
any such assurance, on August 15
Hirohito told his people the war
had developed “not necessarily to
Japan’s advantage,” and that he
was making peace.

The war had ended with
unexpected suddenness. Dealing
with the aftermath of devastated
cities, broken economies, occupied
enemy countries, refugees
(“displaced persons”), and war
criminals posed almost as great
a challenge as the war itself.

A formally dressed Japanese delegation prepares to sign the surrender papers on board
the American battleship USS Missouri in Tokyo Bay on September 2.

His body and that of his mistress
Clara Petacci were hung upside
down from meat hooks in a Milan
gasoline station.

The surrender of German
forces was complete by May 8,
sparking heartfelt victory
celebrations in Allied countries.
Although war continued with
Japan, the British Labour Party
withdrew from the wartime
coalition to fight a general
election against the Conservatives
led by Churchill. To general
astonishment, Labour won a
landslide victory, their promise
of a welfare state and democratic

socialism outweighing the popular
appeal of Churchill’s war record.

On July 16, the New Mexican
desert was lit up by the world’s
first atomic explosion. This was
the culmination of the top-secret
Manhattan Project, a feat of
science and engineering that had
cost America $2 billion, spent on
presidential authority without
Congressional approval.
The explosion produced
temperatures higher than
those at the core of the sun.

The successful atomic
test coincided with the
gathering of Allied
leaders for a
conference at
Potsdam, a
Berlin suburb.
Although
differences

August 1
5 Emperor

Hiro
hito broadcasts to

Japanese people

announcing surrender

July 26 Clement A
ttle

e

becomes Briti
sh prim

e

minister, d
efeatin

g

Churchill

July 3 Allie
d

forces occupy

Berlin

July 17 Start o
f

Potsdam conference
October 15 Pierre

Laval, f
orm

er V
ichy

French prim
e m

inister,

found guilty
 of tr

eason

and executed
September 2 Viet M

inh

leader H
o Chi M

inh

declares Vietnam an

independent re
public

September 20 Indian

Congress, le
d by G

andhi

and Nehru, demands fu
ll

independence fro
m

Brita
in

December 5 US m
akes

$4 billio
n loan to Brita

in

on strin
gent te

rm
s;

the loan is not p
aid off

until
2006

November 20

Nuremberg trials of

leading Nazi w
ar

crim
inals begin

July 16 Test explosion

of atomic device in

New MexicoJune 28 Communist-

dominated provis
ional

government ta
kes power

in Poland

October 11 Fightin
g breaks

out b
etween communists and

natio
nalists in China

September 8

Sovie
t and US

forces occupy K
orea

September 2 Japanese

sign form
al surrender on

board USS MissouriAugust 6
 Atom

bomb dropped

on Hiro
shim

a

August 9
 Nagasaki

devastated by a
tom

bomb; S
oviet fo

rces

invade Manchuria

October 29 Getulio

Vargas re
signs as

president of B
razilOctober 21 French

communists win m
ore

votes th
an any o

ther

party
 in electio

ns to a

Constitu
ent A

ssembly

405

August 1
7 George

Orwell’s
 politi

cal fa
ble

Anim
al Farm

 is published

Raising the red flag
Taken by a Red Army photographer,
this photo reconstructs the moment
when soldiers raised the Soviet flag
on the Reichstag building in Berlin.

Time of death
A pocket watch

retrieved from the
body of a citizen

of Hiroshima
records the exact
moment when
the atom bomb
exploded above

the city.

The American B-29 bomber,
Enola Gay, piloted by Colonel
Paul Tibbets, took off from
Tinian Island in the Marianas
at 2:45 on the morning of
August 6 carrying an atom
bomb. It dropped the bomb
on the Japanese port-city
of Hiroshima at 8:15. Heat,
light, and the explosion killed
some 70,000 people instantly.
The lingering effects of
radiation raised total deaths
to an estimated 140,000.

HIROSHIMA

between the Western Allies
and the Soviet Union were
growing, Stalin agreed to
join in the war on Japan. At
the end of the conference the
Allies issued the Potsdam
Declaration, calling on Japan to
surrender immediately or face
“prompt and utter destruction.”
The Japanese government
rejected the call to surrender
as “of no important value.”

Preparations for dropping atom
bombs on Japanese cities were
well advanced even before the
first atomic test. The first bomb
was dropped on Hiroshima as
soon as it was ready and weather
conditions permitted (see panel,
right). Three days later, on
August 9, a second bomb
devastated the city of Nagasaki,
killing at least 35,000 people. The
Soviet invasion of Manchuria
was a further shock to Japan.

Since June, the Japanese
government had been split
between those who wanted a
negotiated peace and militarists
insisting on a fight to the death.
On August 10 Emperor Hirohito
intervened decisively in favor

of the peace faction. The
Japanese agreed to

World War II casualties
More civilians than servicemen died in World War II. The Soviet
Union and Germany had the heaviest military death tolls. Poland
lost one in five of its population, including most Polish Jews.

U
SB
ri

ta
in

 a
nd

 C
om

m
on

w
ea

lt
h

C
hi

na

P
ol

an
d

Fr
an

ce

G
er

m
an

y

It
al

y

Ja
pa

n

So
vi

et
 U

ni
on

0

5

10

15
Military toll
Civilian toll

KEY

C
A

SU
A

LT
IE

S
(I

N
 M

IL
LI

O
N

S)

November 29

Tito
 becomes

president o
f a socialist

federal Yugoslavia

406

Jewish refugees make their way to Palestine. Thousands attempted this journey before
Britain stopped allowing illegal entry into Palestine.

REPRESENTATIVES OF 51 NATIONS
BEGAN THE YEAR BY FORMING
the United Nations (UN) General
Assembly, the successor to the
League of Nations (see 1919). Its
aims were to provide a forum for
the nations of the world and to
uphold peace and security.

The peace after World War II was
short-lived, as relations between
Western allies and the Soviet
Union continued to cool. In March,
Winston Churchill summed up
the threat of communism in a
speech that described an “iron
curtain” falling across Europe.

Far East Expeditionary Corps, led
by France. The First Indochina
War, involving the rebellion of
Vietnam, Cambodia, and Laos
against France, was declared on
December 19 (see 1954).

The Argentine former secretary
of labor, General Juan Domingo
Perόn (1895–1974), was installed
as president of Argentina on
June 4. With strong working-class
support and military backing, he
promised social security and
higher wages.

Technicians at the University of
Pennsylvania began operating the
first practical electronic digital
computer. The machine was first
used for military purposes. It
occupied 1,800 sq ft (167 sq m),
had 18,000 vacuum tubes, and
weighed almost 50 tons.

The Soviet Union tightened its grip
on Europe by creating “satellite
states.” Communist governments
were set up in Czechoslovakia,
Bulgaria, Albania, Poland,
Romania, and Hungary. In France
and Italy, communist parties
narrowly missed seizing control.

Tensions increased in India
following Britain’s declaration that
India would gain independence
after the war. The leader of the
Muslim League, Muhammad Ali
Jinnah (1876–1948), demanded a
separate Muslim state, while
Hindus opposed this idea. On

August 16, Jinnah declared a
Direct Action Day, a mass protest
against British proposals for an
all-India government. Violent
fighting erupted and thousands
died. In response, Mohandas
Karamchad Gandhi (1869–1948)
began a campaign for reconciliation
between Hindus and Muslims.

The US granted independence
to the Philippines in July, though
the gift had strings attached: the
US kept sovereignty over several
military bases, the Philippine
economy was dependent on US
markets, and a “parity” clause
gave US citizens equal economic
rights with Filipinos.

The drive for liberation in Africa
continued with the establishment
of the Pan-African Federation by
Kwame Nkrumah, from Ghana,
and Jomo Kenyatta, from Kenya.
They aimed to promote African
unity and end racial discrimination.

In Palestine, conferences were
held to resolve the growing crisis
of admitting Jewish refugees
into Palestine, but no agreement
was reached. The problem was
compounded in August, when
boats carrying refugees were
blocked by British warships.
Britain told the US it would no

longer allow illegal entry into
Palestine, igniting a diplomatic war.

Civil war resumed in China,
having been suspended during the
world war. The communist leader
Mao Zedong (1893–1976) declared
war on the ruling Kuomintang
nationalist party and its leader
Chiang Kai-shek (1887–1975).

France remained determined
to hold on to its colonies in
Indochina, beginning one of the
longest guerrilla wars in history.
In November, clashes intensified
between the Viet Minh, led by
Ho Chi Minh (1890–1969), and the

The division of post-war Europe
After the war, Britain, France, and the US occupied
West Germany, while the Soviet Union controlled East
Germany. Lithuania, Latvia, Moldavia, and Estonia
were absorbed into the USSR.

Juan Perόn
Fiercely nationalistic, anti-US, and
anti-communist, Perón pledged a
“Third Way” between capitalism
and communism.

Dead Sea Scrolls
The discovery of the Dead Sea
Scrolls was one of the most
important archaeological finds of the
century. The scrolls are fragments of
manuscripts of the Old Testament.

1946

June King Umberto II

departs
 afte

r 3
5 days on

Ita
lian th

rone

April 1
8 US re

cognizes

People’s Republic of

Yugoslavia

May 9 Last S
oviet

tro
ops leave Iran

March 5 Winston

Churchill
give

s

“iro
n curta

in” s
peech

February 1

Hungary

becomes re
public

March 2 Ho Chi M
inh

elected president of

North
 Vietnam

August 2
4 Jawaharlal N

ehru

(1889–1964) appointed leader o
f

provis
ional In

dian government

July 4 The Philip
pines gain

independence fro
m th

e US

August 1
9 Mao

declares civil w
ar

in China August B
rita

in tells

the US it w
ill n

o

longer p
erm

it il
legal

entry
 into Palestin

e

June 4 General Juan

Perόn becomes

president of A
rgentin

a

July 5 The bikini is

launched in Paris

January 11

Albania declared

people’s re
public

April 1
8 League

of N
atio

ns dissolve
d

January 30 United

Natio
ns holds first

session
April 2

1 Death

of B
riti

sh economist

John Maynard Keynes

(b. 1883) February 14 Firs
t d

igital

computer re
vealed

,,

Winston Churchill, British politician, March 5 1946

 AN IRON CURTAIN
HAS DESCENDED ACROSS
THE CONTINENT. ,,

December 19

Vietnamese war of

lib
eratio

n fro
m French

colonial ru
le begins

(to
 1954)

November 19 General

electio
n in Romania won by

Communist P
arty

; U
S and UK

denounce it a
s undemocratic

December

Discovery
of D

ead

Sea Scrolls

October Hermann Goering

(b. 1893) commits suicide at

Nuremberg, 11 others executed

September Greece

votes for re
turn of

monarchy

September 8

Bulgaria
 becomes

republic

,,
MOROCCO

ALGERIA

TUNISIA

GREECE

AUSTRIA

DENMARK

EGYPT

EAST
GERMANY

WEST
GERMANY

HUNGARY

ITALY

CZECHOSLOVAKIA

 YUGOSLAVIA

PO
R

TU
GA

L

UNITED
KINGDOM

REPUBLIC
OF IRELAND

U S S R

Cyprus
Malta

Corsica

Sardinia

SYRIA

Faroe Islands
(to Denmark)

JORDAN

SAUDI ARABIA

GIBRALTAR

ROMANIA

BULGARIA

ALBANIA

IRAQ

SPAIN

FRANCE

TURKEY

POLAND

THE NETHERLANDS

FINLAND

S
W

E
D

E
N

N
O

R
W

A
Y

ISRAEL
LEBANON

LIBYA

LUXEMBOURG
BELGIUM

SWITZERLAND

North
Sea

Black Sea

Balt
ic

 S
ea

M e d i t e r r a n e a n S e a

The UN General Assembly in session in Central Hall, London. The General Assembly
is the only part of the UN where all members have equal representation.

Uprooted by partition
Partition caused the largest mass migration in history—around 10 million people were displaced.
These Sikh refugees are leaving the Muslim section of the Punjab.

Anne Frank’s diary
The publication of
Het Achterhuis (The
Secret Annex) on
June 5 introduced
Anne Frank, a young
Jewish girl whose
diary chronicled her
years hiding from the
Nazis in Amsterdam
during World War II.

LORD LOUIS MOUNTBATTEN WAS
APPOINTED THE LAST VICEROY
of India to oversee the end of
British imperial rule. He
believed that the only way forward
for the country was to partition it,
dividing it in two parts based on
the religion of those areas. In
July, the British passed the Indian
Independence Act, dividing the
Raj into India (Hindu and Sikh)
and Pakistan (Muslim), leaving
Kashmir to determine its own
fate. Pakistan was split into East
and West Pakistan, with India
separating the two areas. On
August 14, Pakistan gained
independence, and Muhammad
Ali Jinnah became its first
governor-general. The next day
an independent India was born.
Partition set off waves of violence
and displaced millions of Hindus
and Sikhs who had lived in what
was now Pakistani territory, as well
as Muslims who lived in newly
Indian territory.

The rulers of Kashmir were left
with a momentous decision: to
become independent, or to join
India or Pakistan. In October,
war broke out between India
and Pakistan after Pakistan
supported a Muslim insurgency in
Kashmir. India agreed to a request
for armed assistance from
Kashmir’s maharaja, in return for
the accession of Kashmir to India
once the hostilities between India
and Pakistan ceased (see 1949).

After six years of war, Britain’s
status had diminished, and the
US emerged as the only power
capable of matching the Soviet
Union. The “Truman Doctrine”
was established on March 12,
when Winston Churchill requested
US aid in Greece, where a civil

war had broken out between
communists and the royalist
government. In response, 400
million dollars were sent to Greece
to help end the communist threat.
President Truman’s doctrine
pledged support to all states
struggling to uphold democracy
against the threat of communism.

With fears that all of Europe
could fall to communist regimes,
the US secretary of state George
Marshall (1880–1959) introduced
a plan to help Europe’s shattered
economies recover from the war,
helping victors and vanquished
alike. The European Recovery
Program, or “Marshall Plan,”
provided fuel, raw materials, loans,
food, and machinery, aiming to
help jump-start economic growth.

The crisis in Palestine (see
1946) continued to worsen as
Britain referred the situation to
the UN. A plan was devised to
partition the area into separate
Jewish and Arab states. The
UN General Assembly agreed to
this resolution on November 29,
but it was unpopular with Arabs.

The partition of India
Partition split the former British
Raj into two separate new states:
India and Pakistan. Pakistan was
formed of two territories, 1,050
miles (1,700 km) apart.

1947

August 7
 Thor

Heyerdahl crosses

the Pacific Ocean on his

raft K
on-Tiki and arriv

es

in th
e Tuamotu Islands

afte
r 1

01 days

May 3 Japan establishes a

constitu
tio

nal d
emocracy

July 20 Dutch launch m
ajor

milit
ary

offe
nsive in

Indonesia (to
 1949)

March 12 President Truman

offe
rs his “Truman

Doctrine” to
 countrie

s

threatened by c
ommunism

March 4 Brita
in and

France sign historic

50-year allia
nce

October 27 India

and Pakistan at

war (t
o 1949)

September 1

Communists win power

in Hungary

October 4 Death of

Max Planck, G
erm

an

physicist (b
. 1858)

November 29 UN General

Assembly v
otes to

partiti
on Palestin

e

December 30 King Michael

of R
omania fo

rced to

abdicate by p
ro-M

oscow

government

March 10 The US,

Brita
in, France,

and Russia m
eet to

discuss th
e fu

ture

of G
ermany

February 6 Poland

becomes communist

republic
January 25 Death

of A
l C

apone, U
S

gangster (b
. 1899)

October 14 US test p
ilot

Chuck Ye
ager b

ecomes

first m
an to break sound

barrier

August 2
9 US

scientists announce

discovery
of p

lutonium

fission, offe
rin

g th
e

possibilit
y o

f n
uclear e

nergy

August 1
4

Briti
sh rule

in India ends

June 5

Marshall

Plan offe
red

to Europe
April 7

 Death

of H
enry Ford, automobile

pioneer (b
. 1863)

December 23 The

transistor first

demonstra
ted

September 18 Centra
l

Intellig
ence Agency (C

IA)

form
ed in USA

November 16 Briti
sh

tro
ops begin to with

draw

fro
m Palestin

e

407

While the British organized their
withdrawal from the region,
Arab and Jewish communities
clashed and terrorist attacks
intensified (see 1948).

I N D I A

W E S T
P A K I S T A N

E A S T
P A K I S T A N

H I M A L A YA S

408

Mohandas Gandhi lies in state after his assassination by a Hindu fanatic
who blamed him for the partition of India.

THE CROWNING ACHIEVEMENT
OF MOHANDAS GANDHI (b. 1868)
was realized when India won
independence in 1947. However,
the concessions he made to
Muslims led to his assassination
by a Hindu fanatic who blamed
him for the partition of India, even
though Gandhi had bitterly
opposed the splitting up of the
subcontinent. The news of
Gandhi’s assassination had a
profound effect throughout the
world, and a state of mourning
was declared in India.

South Africa held May elections
that saw the National Party take
power from Jan Smuts’ United
Party. Dr D. F. Malan (1874–1959)
became prime minister and
formed the first government
dominated by Afrikaners.
Immediately after the election,
the government began
institutionalizing segregation.
Malan believed that Africans
threatened the prosperity and
purity of the Afrikaner culture.

the National Health Service
(NHS) on July 5.

With World War II over, the
Olympic committee (IOC) could
once again select a nation to host
the Olympic Games. London was
chosen, but six years of war had
left Britain with shortages of food
and clothing, and the 1948
celebrations became known as
the “Austerity Games.” These
Olympics saw the first defection
from the communist East to
the West when the head of the
Czechoslovakian gymnastics
team, Marie Provaznikova,
refused to return home.

 Czechoslovakia had been
moving toward democracy after
World War II, but the Soviets did
not intend to allow any state
within their sphere of influence
to become a democracy.
Communists, supported by the
Soviets, carried out a coup in
Prague, in February. The Czech
president, Edvard Beneš
(1884–1948), was removed from

He based his policy on a system
that became known as apartheid
and enforced a racial hierarchy
privileging white South Africans
(see 1994).

Anticolonial sentiment grew
in the Malay Peninsula after
World War II. Groups of guerrillas
took to the jungle, led by
communist fanatic Chin Peng
(b. 1924). In February, there were
terrorist attacks on European
settlers, and later an “emergency”
was declared.

All-Korean elections had been
called for in 1948, but Kim Il Sung
(1912–94), the leader of North
Korea, persuaded the Soviets not
to allow the UN north of the 38th
parallel (the boundary between
the northern zone of the Korean
Peninsula, occupied by the USSR,
and the southern zone, controlled
by US forces), believing he could
not possibly win a free election.
As a result, a month after the
South was granted independence
as the Republic of Korea, on
August 15, the Democratic
People’s Republic of Korea
(DPRK) was proclaimed, with Kim
as premier. On October 12, the
Soviet Union declared Kim’s
regime the only lawful government
on the peninsula. By 1949,
North Korea was a full-fledged
communist dictatorship.

The UN had devized a plan to
split Palestine into Jewish and
Arab nations, but it was not
adhered to when the state of
Israel was proclaimed by its first
prime minister, David Ben-
Gurion, on May 14. The last
British troops withdrew on

May 15. Five Arab armies from
Jordan, Egypt, Syria, Lebanon,
and Iraq immediately invaded the
new Jewish state but were
repulsed. The Israeli army
crushed pockets of resistance
and extended its borders in what
became known as the first
Arab–Israeli War (see 1949). The
realization that the Israeli nation
might survive increased anti-
Israeli and anti-Jewish sentiment
throughout the Arab world.

The Organization of American
States (OAS) came into being
on April 30. Its members were

the independent states of
North and South America. They
pledged to fight communism,
increase security, and aid
economic growth.

Harry Truman (1884–1972)
had steered the US through
the end of World War II and the
beginning of the Cold War.
However, he was not expected to
win the 1948 presidential
election against the Republican
Thomas E. Dewey, due to his
pro-Civil Rights policies, which
had alienated many southern
Democrats. As the campaign
continued, he won the following
of the people and was reelected
in one of the biggest election
upsets in history.

In Britain, the debate over free
healthcare had been ongoing
since the 19th century. After
Labour’s election victory in 1945,
Aneurin Bevan (1897–1960)
presented a plan to provide free
healthcare to all for the first
time. Bevan formally launched

Segregation sign
Under apartheid, separate residency
areas were created, and social
contact between different races was
strictly prohibited.

Plan for Palestine
The UN General Assembly proposed
to split Palestine into Jewish and
Arab states, with Jerusalem under
international administration.

1948

March 22 Major te
rro

ris
t

atta
cks between Jews and

Arabs in Palestin
e re

sult

in fierce fightin
g

March 7 Peronists

win general electio
n

in Argentin
a

March 10 Death of

Jan Masaryk, C
zech

statesman (b. 1886)January Alfre
d

Kinsey p
ublishes

contro
versial re

port,

Sexual B
ehavior in

 th
e

Human MaleJanuary 19 Pakistan

and India accept U
N

offe
r o

f m
ediatio

n in

their h
ostili

tie
s

over Kashmir

April 3
0

Organizatio
n

of A
meric

an States

(OAS) fo
unded

April 7
 World

 Health

Organizatio
n (W

HO) is

established by U
N

April 1
6 The Organizatio

n

for E
conomic Cooperatio

n

and Development (O
EEC)

founded

May 28 Segregatio
nalist

Natio
nalist P

arty
 leader

D. F. M
alan comes to

power in
 South Afric

a

May 15 Briti
sh tro

ops

with
draw fro

m

Palestin
e afte

r b
irth

of state of Is
rael

May 1 Sovie
t-b

acked

government in
 North

Korea adopts a

constitu
tio

n claim
ing

contro
l over a

ll K
orea

April 2
4 Civil

 War

in Costa Rica ends

March 27 The first

stone is laid in th
e

Aswan Dam by K
ing

Farouk of E
gypt

April 1
 Russia begins

im
posing strin

gent checks on

road and ra
il t

raffic between

Berlin
 and Western zones

January 4 Burma

becomes independent

fro
m Briti

sh ru
le

February 25 Communists

take contro
l in

 Czechoslovakia

January 30 Mohandas

Gandhi assassinated

February 28 Last B
riti

sh

tro
ops leave India

The founder of the state of
Israel, Ben-Gurion was born
in Poland and immigrated to
Palestine in 1906. He became
an active supporter of the
struggle for an independent
Jewish state and was expelled
from Palestine in 1915 due
to his nationalist activities.
During World War II, he helped
Jews fleeing from the Nazi
Holocaust. Ben-Gurion retired
from politics in 1970.

DAVID BEN-GURION (1886–1973)

LEBANON

Tel Aviv

Gaza

Jerusalem

Haifa

Beersheba

Nazareth

Jericho

Hebron

Eilat

Mediterranean
Sea

Dead
Sea

West
Bank

Gaza Strip

SYRIA

TRANSJORDANEGYPT

PLAN 1947
UN PARTITION

proposed
Arab State
proposed
Jewish State
proposed
International
zone

Harry Truman holds up a newspaper that prematurely
announced Thomas Dewey had won the election.

The Berlin Airlift
A crowd of Berliners watch a
Douglas C-54 Skymaster plane
carrying vital supplies to the Allied
sectors of the city.

power and replaced by the leader
of the Czech communist party,
Klement Gottwald (1896–1953;
see 1989). This was a tense period
in Czechoslovakia. Jan Masaryk,
the Czech foreign minister, had
tried to assure the Soviets that a
democratic Czechoslovakia posed
no security threat. However, he
had been in favor of accepting aid
from the Marshall Plan (see
1947), which Stalin refused to
endorse. On March 10, the Czech
government reported that
Masaryk had committed suicide.
Despite suspicions that the
communists had murdered
Masaryk, nothing was proven.

Berlin was divided into four
zones after World War II, under
an agreement between Britain,
France, the US, and Russia (see
1961). Berlin as a whole was an
enclave within Soviet-occupied
East Germany. The Soviets were
determined to force Western
powers out of Berlin and, in the
first crisis of the Cold War, cut

road and rail links between the
city and the West in June. The
Allies responded to the “Berlin
Blockade” by organizing a
massive airlift to supply the
people of Berlin, and the blockade
was lifted in May 1949.

The end of World War II brought
mass movements of refugees as
millions of displaced people fled
or were expelled from Eastern
Europe. Many were treated
brutally and found it hard to
assimilate. In response, the UN
adopted the Universal
Declaration of Human Rights,
which guaranteed a “right to seek
and to enjoy in other countries
asylum from persecution,” as
well as the Convention on the
Prevention and Punishment of
the Crime of Genocide.

June 20 Lord Mountbatte
n leaves

India; new governor-g
eneral is

Chakravarti R
ajagopalachari

June 24 Beginning of B
erlin

blockade (to
 May 1

949)

May 31 President

Syngman Rhee of S
outh

Korea asserts
 juris

dictio
n

over a
ll o

f K
orea

September 9

President K
im

 II

Sung declares North

Korea a re
public

August 1
5 South Korea

form
ally

becomes

Republic of K
orea

August 2
0 Greek

government d
efeats

communist re
bels

December 10 Unive
rsal

Declaratio
n of H

uman

Rights established by U
N

December 9 Conventio
n

on th
e Preventio

n and

Punishment of th
e Crim

e of

Genocide adopted by U
N

September 3 Death

of E
dvard Beneš, fo

rm
er

Czech president

(b. 1884)

August 1
6 Death of

Herman “Babe” Ruth,

legendary
US baseball

player (b
. 1895)

June 1 Israel and

Arab League agree

to month-long truce

June 18 Malayan

“emergency”
declared

(until
1960) due to

communist in
surgency November 2 US

president H
arry S.

Truman re
elected

September 11 Death of

first P
akistani le

ader,

governor-g
eneral

Mohammed Ali J
innah

(b. 1876)

October 30 Chinese

leader C
hiang Kai-s

hek

concedes defeat to
 th

e

communists in battle
 for

Manchuria

409

,,
Sir Stafford Cripps, British statesman, on Gandhi, 1948

,, I KNOW OF NO OTHER MAN IN OUR TIME,
OR INDEED IN RECENT HISTORY, WHO SO
CONVINCINGLY DEMONSTRATED THE POWER
OF THE SPIRIT OVER MATERIAL THINGS.

Feeding Berlin
At the height of the
Berlin blockade,
one plane reached
Berlin every 30
seconds. This
graph shows the
quantity of food
that was flown in
daily to sustain
Berlin’s 2 million
citizens.

December 16 Cambodia

gains independence

fro
m France

December 19 Dutch

launch second m
ilit

ary

offe
nsive

 in In
donesia,

capturin
g Republican

capital at Yo
gyakarta

December 23 Death of

General Tojo Hideki,

Japanese prim
e m

inister

durin
g WWII (b

. 1884)

100 200 300

fresh yeast for baking
whole milk for children
cheese
coffee
powdered milk

salt
fat

meat and fish
cereal

dehydrated vegetables
dehydrated potatoes
sugar

flour

400 500 600 700 800
FOOD WEIGHT (TONS)

0

410

1949

July 19 Laos becomes

independent

May 26 Shanghai fa
lls to

communist tr
oops

June 29 Dutch tro
ops

depart f
rom Jakarta

July 27 World’s first je
tlin

er,

de Havill
and Comet, m

akes

maiden flight

February 18 Arm
y

leaders in Argentin
a

atte
mpt to

 force

Eva Perόn out of office

(in office 1946–52) January 20 President

Truman’s inauguratio
n

is first to
 be te

levised

across th
e US

December 16 Ahmed

Sukarno elected first

president of R
epublic

of In
donesia

December 8

Natio
nalist government

of C
hina m

oves its

capital to
 Taipei,

Formosa (Taiwan)
October 1 Mao Zedong

declares China a

Communist R
epublic

November 19 Coronatio
n of

Rainier III
, 30th ru

ling

Prin
ce of M

onaco

December 13 Capital of Is
rael

moved fro
m Tel A

viv
 to Jerusalem

October 7 Stalin establishes

German Democratic

Republic in East G
erm

any

November Brita
in launches

major o
ffe

nsive
 in Malaya to

flush out communist re
bels

January 1 Java,

Indonesia, comes

under D
utch contro

l

February 24 Truce signed

between Israel and Egypt

January 1 End of In
do–Pakistani

war over K
ashmir w

hen ceasefire

arra
nged by U

N January 10 New 7-inch

vinyl re
cords became

available in th
e US

April 8
 US, B

rita
in, and France

reach agreement about fu
ture

of W
est G

ermany

February 1 Hungary

declared a people’s re
public

April 1
8 Eire

 is proclaim
ed

the Republic of Ir
eland

Ernest Bevin, British foreign secretary, describing
the North Atlantic Treaty

,,…A ROOF STRETCHING OVER
THE ATLANTIC OCEAN. ,,

At the signing of the North Atlantic Treaty in Washington, D.C., on April 4,
US president Harry S. Truman gave an address on its significance.

People’s Republic
Following the
proclamation of the
People’s Republic of
China, propaganda
posters showed a
smiling Chairman
Mao Zedong
encouraging his
people to build a new,
prosperous country.

Civil war in China (see 1946)
drew to an end in 1949. Beiping
was taken by the communists and
its name changed back to Beijing,
and between April and November,
most major cities passed to
communist control with minimal
resistance. Mao Zedong (see
1921) proclaimed the founding of
the People’s Republic of China
on October 1, and in December,
Chiang Kai-shek and his
Nationalist troops fled from
the mainland to the island of
Formosa (Taiwan), naming Taipei
the temporary capital of China.

The Dutch finally gave up their
struggle over Indonesia in

threatened. The treaty also
provided that member countries
would try to settle disputes by
peaceful means.

The Soviet Union stunned the
West by exploding its first atomic
bomb, on August 29, at a remote
test site in Kazakhstan. Named
“First Lightning,” its development
was facilitated by US spies, such
as Julius and Ethel Rosenberg,
and British spy Donald Maclean,
who had passed technological
secrets to the Soviets (see 1951).
The loss of nuclear supremacy
led US president Harry Truman
to order the development of
the much more powerful
hydrogen bomb.

The Berlin Airlift (see 1948)
by the Western Allies had aided
solidarity with the West German
leaders. On May 23, the western
occupied zones were united to
form the Federal Republic of

Germany. West Germany held the
first free elections since 1932, and
the Christian Democrats under
Dr. Konrad Adenauer (1876–
1967) won a small majority.

In July, the Vatican issued the
Acta Apostolicae Sedis under
Pope Pius XII, which effectively
excommunicated Catholics who
collaborated with or supported
the Communist Party. The decree
represented a significant
counteroffensive by the Holy See
in a religious Cold War against
the communist regime, following
the persecution of Catholics in
communist states.

On Easter Monday, April 18, Eire
became the Republic of Ireland,
following the bill of 1938. It meant
Ireland had officially broken free
of allegiance to the British crown.
In May, the British Parliament
approved a bill continuing the
status of Northern Ireland as a part
of Great Britain; six northern Irish
counties had shown a majority in
favour of remaining British in
the Northern Ireland General
Election held on February 19.

The Fourth Geneva Convention
was adopted in August. It brought
together the elements of the
previous three Geneva
Conventions of 1864, 1906, and
1929, and added rules to protect
civilians during war. It came in
response to Nazi atrocities during
World War II and the practice of
“total war.” The international
treaty governed the treatment
of civilians during wartime,
including hostages, diplomats,
spies, bystanders, and civilians in
territory under military occupation.

A TRUCE WAS REACHED IN THE
ARAB–ISRAELI WAR (see 1948),
bringing an end to eight months of
hostilities. The Israelis referred to
it as their “War of Independence,”
while the Arabs called it “Al
Naqba,” or “The Catastrophe.”
The Arab states negotiated
separate armistice agreements.
Egypt was the first to sign on
February 24, followed by Lebanon,
Jordan, and Syria. The agreement
established a line between Israel
and the Jordanian-held West
Bank, which became known as
the Green Line.

Representatives of Belgium,
Britain, Canada, Denmark, France,
Iceland, Italy, Luxembourg, the
Netherlands, Norway, Portugal,
and the US met in Washington,
D.C., in April, to sign an historic
treaty that established the North
Atlantic Treaty Organization,
or NATO. The alliance was
intended for mutual defense;
countries promised to develop
their capacity to resist armed
attack, and to consult one another
when any of the countries was

NATO alliance
This map illustrates the 12 nations
that originally signed up to NATO in
1949. The alliance enabled the US to
keep military bases in Europe.

April 4
 Twelve

natio
ns sign th

e

North Atla
ntic

Treaty
May 12 Stalin

 lif
ts

blockade of B
erlin

August 1
 Dutch agree to

a ceasefire in Indonesia

June 28 Last U
S combat

soldiers leave Korea

May 23 Democratic West

Germ
any is

 born

September 2 Third
 Cannes

Film
 Festival opens

August 2
9 USSR tests

its first a
tomic bomb

December and conceded
independence after four years of
war. President Ahmed Sukarno
(1901–70), who had cooperated
with the Japanese in the war,
emerged as the strongest
national leader; he was faced
with the task of welding all the
separate regions into a united
nation under a new constitution,
with Jakarta as the capital of
the Republic. On September 26,
1950, Indonesia was admitted
to the UN (see 1965).

New 7-inch vinyl records
(also called 45s) were
introduced in the US by record
company RCA on January 10.

With its format of
one song per side,
the “single” was
perfect for rock ’n’
roll, and it went on
to revolutionize the
pop music
business. In the
first year of
production, RCA
pressed more than
25 million 45s.

FRENCH
GUIANA

ICELAND

CANADA

UNITED STATES

UNITED
KINGDOM

PORTUGAL
SPAIN

TURKEY

GREECE

ITALY

BELGIUM
NETHERLANDS

NORWAY
ESTONIA
LATVIA
LITHUANIA

LUXEMBOURG

CROATIA
ALBANIA

BULGARIA

CZECH REPUBLIC

DENMARK

ROMANIA

POLAND

SLOVENIA

FRANCE

SLOVAKIA
HUNGARY

GERMANY

KEY
Original

Joined after

signatories

1949

1950

April 2
4 New Kingdom of

Jordan created

February 15 Communist

leaders sign friendship pact

February 9 Senator McCarthy

launches campaign against

communists in th
e US

July 5 Firs
t m

ajor battle

fought by U
S tro

ops in Korea

June 17 Firs
t h

uman organ

transplant ta
kes place in US

June 26 US offe
rs support

to South Korea

November China enters

Korean War in support o
f N

orth

Korea; U
N suffe

rs setbacks

October 29 Death of G
ustav V,

King of S
weden (b.1858)

November 2 Death of G
eorge

Bernard Shaw, Ir
ish playw

rig
ht

and politi
cian (b.1856)

June 27 UN re
commends th

at

its m
embers back South Korea

25 June North Korea

invades South Korea

May 24 Death of F
ield Marshall

Lord Archibald Wavell,
Briti

sh

war c
ommander (b

. 1883)

January 21 Death of

author G
eorge Orwell

(born Eric
 Blair, 1

903)

January 26 In
dia

becomes re
public

February 8 Diners Club

launches first m
odern

credit c
ard

September 16 Huge UN force

lands at In
chon, w

est K
orea, in

surpris
e atta

ck against communists

July 22 King Leopold III
 re

turns

fro
m exile to Brussels; socialist

government re
signs in protest

August 2
9 Britis

h tro
ops arriv

e

in South Korea under U
N

411

April 1
 The UN agrees

plan to divide Jerusalem

The civil war in Korea quickly escalated and drew in troops from across the world under
UN command, including these British machine gunners.

to witness
increasing racial
tension. Whites
and blacks were
segregated on a
large scale, and

identity cards
specifying a person’s race were
introduced. On May 1, a general
strike was held protesting against
all discriminatory laws. Police
opened fire in the Alexandra
Township, killing 18 people
and wounding 30.

A year after communists had
assumed power in China they
invaded neighbouring Tibet. The
military assault took place in
October, and by April 1951, Tibet’s
leaders claimed to have been
strong-armed into signing a
treaty, known as the “Seventeen
Point Agreement,” which gave
China control over Tibet’s external
affairs and allowed Chinese
military occupation.

Anti-communist witch-hunter
Senator Joseph McCarthy
launched a “red scare” crusade in
America on February 9, claiming
that the US State Department was
harbouring 205 communists. His
claims were never substantiated,

but many lost their jobs and their
reputations (see 1954).

In June, a new crisis divided
former wartime allies in Korea.
Split into a Soviet-occupied
northern zone and an American-
occupied southern zone, once
these two powers had withdrawn,
the north—still backed by the
USSR—invaded the south.
The US, determined not to appease
the Russians, provided the main
contingent for a United Nations
army that went to the support of
the South Koreans. Within four
months, the UN force had driven
deep into North Korea; only the
intervention of China saved North
Korea from collapse (see 1953).

The first human organ
transplant took place on June
17 at the Little Company of
Mary Hospital in Illinois. A kidney
from a dead body was used to
replace a damaged kidney.
Although it was later rejected,
the transplant gave the patient’s
remaining kidney time to recover.

German-born physicist Albert
Einstein (see 1919), who had
become actively involved in
advocating nuclear disarmament
and civil rights, published
“On the Generalized Theory of
Gravitation” in April’s Scientific
American. In this paper, he
attempted to unify gravity and

AFTER NEARLY
100 YEARS OF
BRITISH RULE,
India became
a republic on
January 26. India
had been managing
its own affairs since
the partition in 1947,
but this day marked
the official cutting of
all ties. In a formal
ceremony, president
Rajendra Prasad
(1884–1963)
took the oath
of office and a
new constitution
came into force.

Since it was first created as
Transjordan after World War I,
the Hashemite Kingdom of
Jordan faced problems arising
from its disputed status, weak
economy, and artificial frontiers.
On April 24, King Abdullah of
Jordan (1882–1951) annexed
Arab Palestine to create an
expanded kingdom, to the fury of
his Arab neighbors. The annexed
territory included East Jerusalem
and doubled Jordan’s population.

South Africa, with its oppressive
apartheid laws (see 1948), began

POPULATION IN 1950

ARMY SIZE IN 1950

Mao Zedong, 1950

,, COMMUNISM
IS A HAMMER
THAT WE USE
TO CRUSH THE
ENEMY. ,,

Emblem of India
India adopted this
emblem, taken
from a sculpture
called Lion Capital
of Ashoka, after it
became a republic.
The words “truth
alone triumphs”
are inscribed in
Devanagari script.

Korean population and army
Despite having less than half the
population of South Korea in 1950,
North Korea’s army was superior
in size and much better equipped.

Named for senator Joseph McCarthy (1908–57), McCarthyism
became synonymous with the hunt for communists in US public
life during the 1950s. The triumph of communism in Eastern
Europe and China provoked a severe crisis in the US. Fears of a
worldwide communist conspiracy resulted in a campaign against
people suspected of communist leanings. McCarthy held senate
hearings to “out” communists, and so-called “anti-American”
books were removed from public libraries.

MCCARTHYISM

South
Korea

South
Korea

North
Korea

North
Korea

August 2
7 BBC tra

nsmits

first overseas broadcast

October China invades Tibet

October 10 French tro
ops suffe

r

heavy l
osses at K

aobang by th
e Viet

Minh in In
dochinese conflict

September 11 Death of Jan Smuts,

South Afric
an leader (b

.1870)

October 27 UN tro
ops close

in on border o
f N

orth
 Korea;

resistance crumbling November 1 US

President T
ruman

survi
ves assassinatio

n

atte
mpt

Douglas MacArthur, US General, 1950

,, WE SHALL
LAND AT INCHON,
AND I SHALL
CRUSH THEM. ,,

electro-magnetism in a way that
led to a new understanding of
quantum mechanics.

The first modern credit card,
which could be used at a variety
of stores, was introduced in the
US by Diners Club on February 8.
It was established mostly for
businessmen to use for travel
and entertainment expenses.
Cardholders had up to 60 days to
pay in full. Merchants were quick
to accept the card because they
found that customers who used
a credit card usually spent more
if they were able to “charge it.”

135,000

21
MILLION

9
MILLION

95,000

412

Life magazine
January 20, 1969 • US

Images from the Apollo 8 mission appeared
on the front cover of Life magazine, such was
the interest in space exploration. The Apollo 8
crew were the first to orbit the Moon.

pressure
gauge

insulated gloves with
rubber fingertips to

assist grip

suit includes
an airtight

insulation layer

steel sphere
weighing

185 lb (84 kg)

radio antennae
8–10 ft
(2.4–2.9 m) long

Sputnik 1
1957 • USSR

The first artificial satellite, launched
ahead of the US version, contained a
radio transmitter. Orbiting hundreds
of miles above the Earth, it helped
scientists understand more about
Earth’s atmosphere.

Marine award
1962 • US

John Glenn, the first American to orbit
the Earth, was awarded a special medal
by the US Marine Corps to commemorate
the event. Alan Shepard had become the
first American in space in the previous year.

Cosmonaut’s suit
1965 • USSR

Soviet Aleksei Leonov was the
first man to walk in space,
in March 1965. His suit, the
Berkut, came with a backpack
life-support system.

Sample testing kit
1969 • US

The crew of Apollo 11 took special
tools and containers with them to
collect rocks, soil, and dust from
the lunar surface to return to Earth.

Moon rock
1969
Collected by Apollo 11 astronauts, Moon
rock resembled volcanic lava found on Earth,
suggesting that the Moon was once molten.

Gagarin poster
1961 • USSR

This Soviet poster shows a beaming
Yuri Gagarin, who made history as
the first man in space aboard Vostok I.

Two nations dominated the race to explore space in the
1960s—the US and the USSR. What had begun as a
search for long-range missiles became a battle for
international prestige, which neither wanted to lose.

In 1957, the Soviet Union stunned the US when it launched Sputnik 1 into
orbit. Then, in 1961, Soviet cosmonaut Yuri Gagarin became the first human
to orbit the Earth. It looked like the US was lagging behind. But after the
creation of the Apollo program, the US eventually won the ultimate prize:
Neil Armstrong and Buzz Aldrin stepped onto the lunar surface on July 21,
1969, marking the beginning of a new era in space exploration.

THE SPACE RACE
TWO SUPERPOWERS COMPETE TO PROVE THEIR TECHNOLOGICAL MIGHT

seal connects
helmet to suit

Scoop

Brush

1914–2011 TECHNOLOGY AND SUPERPOWERS

413

solar cell recharges
batteries

sachet of
freeze-dried food

rendezvous
window

soft lunar boots
ideal for
spacewalking

directional
helical
antenna

Lunokhod 1 space probe
1970 • USSR

Lunokhod, meaning “moonwalker”
in Russian, was the first of two roving
remote-controlled robots to land on
the Moon on November 17.

Apollo 10 command module
1969 • US

This module, carrying three crew,
went into orbit around the Moon
in a rehearsal for the Apollo 11
mission that landed on the Moon
two months later.

Apollo patch
1969 • US

An eagle carrying an olive branch
perches on the lunar surface in
the Apollo 11 patch, which was
designed by the crew.

Mir patch
DATE UNKNOWN • USSR

This is the official mission patch
for the Russian Space Station
Mir program. The word “Mir”
appears in Cyrillic.

Commemorative cigarettes
1975 • US AND USSR

These cigarettes were made
to celebrate the Apollo–Soyuz
mission in 1975, when craft from
the US and USSR docked together
in space. The packets were printed
in both English and Russian.

Space tools
DATE AND PROGRAM UNKNOWN

Special tools were designed
to help astronauts collect
specimens. Because bulky space
suit gloves made grasping
difficult and tiring, tool handles
were thicker than normal.

Space food tray
DATE AND PROGRAM UNKNOWN

This food tray is magnetic
to combat low gravity, with
metal cutlery and Velcro
fastenings to secure
shrink-wrapped food
packages and liquid.

Cuban newspaper
1980 • CUBA

During the space race, astronauts from many
communist countries, such as Cuba, went into
space as crew members on Soviet spacecraft.

sheet cutters

independently
powered

wheels

magnetized
surface

access
hatch

tunnel hatch

THE SPACE RACE

414

Thousands of suspected Mau Mau activists in Kenya were arrested following
open revolt against British rule.

1951 1952 1953

October 3 Brita
in

tests its
 first

atomic weapon

November 3 Dwight D
.

Eisenhower vo
ted in as

US President

May 14 Colored people

lose right to
 vote in

South Afric
a

May 28 Briti
sh spies

Guy Burgess and

Donald MacLean go

missing

April 2
5 James D. W

atson and

Francis Cric
k discover D

NA

March 5 King Norodom Sihanouk

proclaim
s independence for

Cambodia

April 8
 Jomo

Kenyatta
, M

au Mau

leader, a
rre

sted

and jailed

January 14 Josip Tito

elected Yugoslav

president

March 5 Death of Joseph

Stalin
, R

ussian leader

(b. 1879)

March 8 Iran

votes to

natio
nalize its

oil in
dustry

July 26 Death of E
va

Perón (b. 1919)

September 2 Japan formally

surrenders to th
e Allie

s,

ending War in
 th

e Pacific

EGYPT RENOUNCED ITS 1936
TREATY THAT GRANTED BRITAIN
a lease on the Suez base, in
October. Britain refused to
withdraw and a guerilla war
began in the Suez Canal Zone.

In March, the Iranian government
nationalized its oil industry, which
had been dominated by the Anglo–
Iranian Oil Company. Britain
responded with a worldwide
embargo on Iranian oil.

A new era dawned in nuclear
power when the first nuclear
power plant, in Idaho, produced
around 100 kW of power—enough
for four 100 watt light bulbs.

Fears about the spread of
communism deepened as Julius
and Ethel Rosenberg were
accused of stealing information
from the US for the Soviets.
British Foreign Office officials Guy
Burgess and Donald Maclean
disappeared on 28 May—it was
later found out that they had
defected to the Soviet Union.

The Rosenbergs awaiting trial
Americans Julius and Ethel
Rosenberg were found guilty of
smuggling atomic secrets to the
Soviet Union.

INDOCHINA PROVED VOLATILE
THROUGHOUT THE YEAR. In April,
the French launched a big push to
smash the Viet Minh resistance
northwest of Saigon. In October,
another French operation
targeted Viet Minh supply bases.

A peace treaty that Japan had
signed in San Fransisco, US, in
1951 went into effect on April 28,
making the country an
independent state again.

On May 27, East Germany closed
its border with West Germany.
A 30-ft (10-m) wide ”control strip”
was dug along the border.

King George VI of Britain died
on February 6. His daughter,
Elizabeth, was officially
proclaimed queen two days later.

Opposition to British rule led to
the Mau Mau Rebellion in Kenya.
The Mau Mau were an anticolonial
insurgent army. They began raiding
white-settler farms, and by the
end of the year the British had
declared a state of emergency.

The European Coal and Steel
Community came into being in
July. Comprised of six nations, it
created a “common market” for
coal and steel, and laid down the

foundations for the future
European Union.

A military coup in Egypt headed
by Colonel Gamal Abdal Nasser’s
Committee of Free Officers seized
control of the government in July.
Egypt became a republic in 1953.

The first atomic bombs had
been dropped on Hiroshima and
Nagasaki in 1945. The much more
powerful hydrogen bomb, or
H-bomb, was tested by the US
on November 1.

The world’s first successful use
of a mechanical heart was
announced in the US, on July 3.
The Dodrill–GMR machine kept
blood circulating for 50 minutes
during open-heart surgery.

50
THOUSAND
THE NUMBER OF
AFRICANS WHO
DIED IN THE MAU
MAU UPRISING

Maria Eva Duarte de Perón,
or “Evita,” played a crucial
role in helping her husband,
Juan Perón, become
Argentinian president. She
was idolized by the poor, and
began many programs of
social welfare and reform.
She died of cancer at age 32.

EVA PERON (1919–52)

Hillary and Norgay
Edmund Hillary and Sherpa
Tenzing Norgay become the
first to successfully reach the
summit of Mount Everest,
the highest point on Earth,
during the British Everest
Expedition of 1953.

STALIN’S POLICIES WERE
BECOMING INCREASINGLY
ANTI-SEMITIC. At the end of 1952,
he told his Politburo that all Jews
were sympathetic to America.
On January 13, nine doctors were
arrested for conspiring to murder
prominent figures in the Soviet
armed forces. Six of them were
Jews. These accusations were

met by reactions of foreboding in
Western Europe. The doctors
were freed after Stalin died of
a stroke in March.

Stalin’s death led to a major
power struggle in the Kremlin
where a moderate coalition,
headed by Georgi Malenkov
(1902–88), took over. His moderate
policies became unpopular and
Lavrenty Beria (1899–1953), who
had been the head of Stalin’s
secret police, tried to gain power.

Beria was charged with
treason and was then shot

in the back of a truck, in
what seems to have

been a summary
assassination.

December 24

Libya proclaim
s

its independence
July 26 King Farouk

of E
gypt abdicates

November 1 Firs
t h

ydrogen

bomb tested in Pacific by U
S

January 3 Samuel

Beckett’s
 play W

aitin
g For

Godot premieres in Paris

January 1 China’s first

five year plan, an economic

development in
itia

tive
, begins

May 29 Everest

conquered by E
dmund

Hilla
ry

and Tenzing

Norgay

 IT HAD
TO BE.
Julius Rosenberg, convicted
spy, on his death sentence, 1951

,, ,,

The Indochinese conflict lasted eight years, ending in 1954. This photograph shows
French forces evacuating Hanoi.

1954 1955

July 21 Indochina

War ends
April 1

8olonel N
asser

becomes Egyptian prim
e

ministerJune 18 Afte
r c

oup in

Egypt th
e previo

us ye
ar,

its arm
y p

roclaim
s a

new re
public

July 27 End of th
e Korean

War (began 1950)

March 11 Death of A
lexander

Fleming, B
riti

sh biologist

famous for d
iscoverin

g

penicillin
 (b. 1881)

April 1
8 Death of

Germ
an physicist

Albert E
instein

(b. 1879)

November 28 State

of emergency d
eclared

in Cyprus afte
r

anti-B
riti

sh rio
ts

October 26 South Vietnam

declared a re
public

November 2 Ben-Gurion

form
s a government in

 Israel

June 19 Juliu
s and

Ethel R
osenberg

executed for e
spionage

May 14 Warsaw Pact

founded

February 10 60,000 black

people re
moved fro

m

Sophiatown, South Afric
a,

as part o
f apartheid laws

September 19 General Juan

Perόn of A
rgentin

a overth
rown

August 1
2 Death of

Germ
an novelist

Thomas Mann (b. 1875)

415

July 19 Elvis

Presley re
leases

his first single

ISRAELI FORCES CONDUCTED A
SURPRISE RAID on the Egyptian-
held Gaza Strip in February. The
raid was the largest of its kind
against Arab forces since the end
of the First Arab–Israeli War in
1949 (see 1956).

Under its apartheid legislation,
the South African government
forcibly evicted 60,000 black people
from Sophiatown, in February, to
make it a white-only suburb. The
African National Congress (ANC),
an antiapartheid organization,
responded with a day of prayer.

The Friendship, Cooperation and
Mutual Assistance Treaty, known
as the Warsaw Pact, was signed
on May 14. The treaty set up a
military alliance of communist
states to counter NATO in the West.

The Soviet Union ended its
occupation of Austria, which had
been ongoing since the end of
World War II, on condition that

December 1, when Rosa Parks
broke Alabama race laws by
refusing to move to the back of a
bus. Thousands boycotted the bus
company in protest.

In the West, by the mid-1950s,
teenagers stood out as a distinct
group with interests, musical
tastes, and their own fashions. This
led to disapproval from adults who
feared juvenile delinquency. New
slang was condemned, dances
were closed, and some institutions
banned the wearing of jeans.

Eastern alliance
The Warsaw Pact united the Eastern
Bloc in a similar alliance to NATO. The
signatories were Albania, Bulgaria,
Czechoslovakia, East Germany,
Hungary, Poland, and the USSR.

Austria remained neutral. The
Austrian State Treaty was signed
on May 15, reestablishing Austria
as an independent sovereign state.
It joined the UN the same year.

Juan Perόn’s position as
president of Argentina was
weakened by his wife’s death and
a quarrel with the Roman Catholic
Church. He was overthrown in a
coup on September 19, and exiled
to Paraguay.

There was a turning point in
the US Civil Rights movement on

A scientific breakthrough was made in 1953, when the blueprint
of life, DNA (deoxyribonucleic acid), was mapped out by James
Watson and Frances Crick. DNA is the hereditary material that
contains the coded information needed to build and maintain all
living organisms. Watson and Crick proposed a model for
DNA called a double helix. It explained heredity and led to
the development of an entire biotechnology industry.

DNA

Rosa Parks made history when
she refused to give up her seat
on a bus for a white man. Her
arrest mobilized a boycott of
the bus system, which ended
segregation on Montgomery’s
buses. The boycott also
brought international attention
to the civil rights cause. Parks
remained committed to her
cause, and was a symbol of the
struggle for civil rights until
her death in 2005, aged 92.

ROSA PARKS (1913–2005)

FRENCH RULE IN INDOCHINA
CAME TO AN END ON 21 JULY.
Laos and Cambodia became
independent, while Vietnam was
divided into North Vietnam, with
a communist government, and
South Vietnam. In all three
noncommunist states, communist
guerrilla movements sprang up.

Senator Joseph McCarthy
intensified his campaign to root
out communists (see 1950). He
set his sights on the US army
and made unsubstantiated
allegations against them. This
led to his being censored by the
Senate on December 2. Public
support dwindled, and McCarthy’s
reign of fear ended.

A vaccine for polio was tested
in a huge field trial in the US, in
April. The trials were successful,
and a nationwide vaccination
scheme was started the
following year.

War in Korea (see 1950) ended
when an armistice was signed on
July 27, but a state of suspended
hostility remained. The Republic
of Korea (South) and the
Democratic People’s Republic
of Korea (North) chose not to sign
the peace treaty.

Mount Everest, the world’s
highest mountain, was first
climbed on May 29, by New
Zealander Edmund Hillary
(1919–2008) and the Nepalese
Sherpa Tenzing Norgay
(1914–86). They stayed only
15 minutes at the summit as they
were low on oxygen.

A new “absurdist” play, Waiting
for Godot by Samuel Beckett
premiered at the Theatre de
Babylone in Paris on January 5.
Critics were at once divided over
its merits.

coiled structure

base pair

chromosome

December 2 Senator

Joseph McCarthy

censored by U
S

Senate

September 30 Death of te
en

heartth
rob and actor J

ames

Dean (b. 1931)

September 18 Brita
in admits th

at

Guy Burgess and Donald Maclean

were Sovie
t spies

May 20 Catholic church

disestablished in Argentin
a

KEY
Signatories of the
Warsaw Pact

POLAND

SOVIET UNION

CZECHOSLOVAKIA

BULGARIA

ROMANIA

ALBANIA

HUNGARY

EAST
GERMANY

416

1956 1957

October 26–November 5

Hungarian re
volutio

n

against S
ovie

t d
ominatio

n

November 5 Joint

Anglo-French

atta
ck on Suez

Canal zone

November 8 UN im
poses

ceasefire on allie
s in

Suez Canal zone

June 29 Riots break out

in Poland against

communism March 10 Renewed

anti-B
riti

sh riots in

Cyprus

January 26 Kashmir

joins India

October 4 Sovie
ts are

first in
 space with

launch of S
putnik I

August 7
 Nikita

 Khrushchev

vis
its East G

erm
any

August 3
1 Malaya

becomes independent

September 25

Desegregatio
n takes place

in Littl
e Rock, A

rkansas, U
S;

black children atte
nd

school

March 25 Treaty of R
ome

paves way fo
r th

e European

Economic Community
(EEC)

May 2 Death of U
S Senator

Joseph McCarthy, re
nowned

for M
cCarth

yis
m (b. 1908)

February 25 Nikita

Khrushchev give
s anti-Stalin

speech to Communist P
arty

July 26

President

Nasser o
f E

gypt

natio
nalizes

Suez CanalMarch 2 Morocco

gains independence

August 1
4 Death of

Bertolt B
recht, G

erm
an

playw
rig

ht (b
. 1898)

April 1
8 Nikita

Khrushchev and Premier

Bulganin of th
e Sovie

t

Union vis
it B

rita
in

October 29 Israel atta
cks

Sinai P
eninsula; S

econd

Arab–Israeli W
ar

The Soviets began the “Race for Space” with the launch of the world’s first
satellites, Sputnik I and II—an achievement celebrated by this poster.

THE US CIVIL RIGHTS MOVEMENT
experienced a turbulent time this
year when a black student began
attending the University of
Alabama. White community
members attacked African-
Americans, and the activities of
the Ku Klux Klan, an organization
of white supremacists, increased.

Morocco declared its
independence from France on

March 2, although Spain retained
control of Ceuta and Melilla on
the coast. Border disputes with
Algeria led to fighting in 1963.

Riots erupted in Cyprus in
March, after British authorities
deported Archbishop Makarios,
leader of the campaign to unify
Cyprus with Greece. He was
accused of fostering terrorism.

Egypt’s President Nasser
nationalized the Suez Canal on
July 26. Britain and France had
shares in the Suez Canal Company,
and met with Israel in October
to conclude a secret agreement
that Israel should attack Egypt,
providing a pretext for an Anglo–
French invasion of the Suez Canal
Zone. On October 29, Israel
invaded the Sinai Peninsula. The
US pressured Israel to withdraw,
and UN forces were stationed
along the Egyptian–Israeli
border. The Anglo–French assault
was launched on November 5.
International criticism forced a
ceasefire and then a withdrawal.
Tensions remained high between

The Suez Crisis
The Suez Canal was a vital trading
route from the Mediterranean to the
Red Sea. It was especially important
for the shipment of oil.

European Economic Community
This map shows the composition
of the EEC at its inception in 1957,
when six countries signed the
Treaty of Rome.

Egypt and Israel following the
crisis, which became known as the
Second Arab–Israeli War.

Nikita Khrushchev, Communist
Party First Secretary of the Soviet
Union, denounced Stalin as a
“brutal despot” in a speech on
February 25. It outraged Stalinists,
but led to the prospect of a thaw in
relations with the US. In Eastern
Europe it had a dramatic effect on
raising expectations for change.

The Hungarian Revolution, in
October, led to the formation of a
liberal government and Imre
Nagy, a moderate, became prime
minister. On November 3, Nagy
announced a plan to withdraw
from the Warsaw Pact (see 1955).
The next day, Warsaw Pact troops
invaded, crushed the rebellion,
and reestablished control.

KASHMIR WAS FORMALLY
INCORPORATED INTO INDIA on
January 26, defying a UN ruling.
It was granted special status
under India’s constitution, which
ensured, among other things, that
non-Kashmiri Indians could not
buy property there. Pakistan
strongly objected (see 1917, 1965).

Ghana became the first black
African country to gain its
independence from colonial
rule on March 6. The first prime
minister, Dr. Kwame Nkrumah
(1909–72), initiated ambitious
development programs and
spearheaded the political
advancement of Africa.

The Treaty of Rome was signed
on March 25. It set up the EEC
(European Economic Community)
and provided for the countries’
social and economic programs.
It also gave former colonies free
trade with the EEC, and made
them eligible for aid.

The suppression of communist
guerillas in Malaya had been a
constant source of concern to

Britain (see 1948). Eventually,
Britain realized that this situation
could not be resolved by military
means, and made constitutional
advances that culminated in the
independence of the Malayan
Federation on August 31.

President Sukarno of
Indonesia had struggled to
maintain a parliamentary
democracy since independence
in 1945. On March 14, he decided
to dispense with parliament
and imposed martial law. On
December 3, Sukarno nationalized
Dutch businesses; two days later
he expelled all Dutch nationals.

The Space Age began on
October 4, when Russia launched
its Sputnik I satellite into orbit.
It was followed a month later by
Sputnik 2, which carried a dog
called Laika.

Nikita Krushchev, photographed during an eight-day visit to London. Khrushchev’s
“de-Stalinization” of the USSR prompted a thaw in the Cold War.

Nikita Krushchev, on Stalin, February 25, 1956

,, WHAT COULD WE
DO? THERE WAS A REIGN
OF TERROR. ,,

Chevrolet Bel Air Convertible
The 1956 Chevvy was just what the
American public wanted—it was
fast, big, and affordable. It soon
became a classic symbol of the
American Dream.

January 14 Death of

Humphrey Bogart, U
S

actor (b
. 1899)

March 6 Ghana

becomes

independent

North
Sea

NETHERLANDS WEST
GERMANY

I T
A

L Y

FRANCE

LUXEMBOURG
BELGIUM

Corsica

Sardinia
Sicily

SUDAN

EGYPT

TURKEY

IRANIRAQ
SYRIA

JORDAN
KUWAIT

BAHRAIN

SAUDI
ARABIA

CYPRUS

TRUCIAL
STATES

ISRAEL
LEBANON

OM
A

N

SOUTH YEMENYEMEN

QATAR

Cairo Port Said

Red Sea

Suez Canal

Areas affected by the Suez Crisis

KEY

1958

May 13 French

natio
nalists riot in

Algeria; French tro
ops

take contro
l

February 17 Campaign for

Nuclear D
isarm

ament (C
ND)

form
ed in London

July 31 Haiti l
eader D

uvalie
r

crushes arm
y c

oup

March 27 Nikita
 Khrushchev

becomes Sovie
t p

remier—

leader o
f state and party

August A
 Politb

uro m
eetin

g in

China decides to double steel

productio
n in th

e next ye
ar

February 1 Egypt and

Syria
 join to make United

Arab Republic (U
AR)

January 4 Sir Edmund

Hilla
ry re

aches South Pole

January 28 Anti-

Briti
sh rio

ts in Cyprus

June 16 Death of

Hungaria
n statesman

Im
re Nagy (b. 1896)

May 29 Algeria
n cris

is

prompts France to

recall C
harles de

Gaulle
 to politi

cs

July 14 Iraq’s Crown Prin
ce and

prim
e minister m

urdered in co
up

December 21 Charles

de Gaulle
 becomes

president of France

October 26 Boeing 707 begins

flights across Atla
ntic

October 28 Angelo

Cardinal R
oncalli e

lected

pope and takes th
e name

Pope John XXIII

February 1 US puts its

first satellit
e into space

January Mao

Zedong unveils

plan for “
Great

Leap Forward”

July 15 US launches

Operatio
n Blue Bat

to stabiliz
e Lebanon

July Civil
 war b

reaks

out in
 Lebanon

May 23 Inventio
n of

the hovercraft

April M
ao Zedong organizes

farm
 populatio

n of C
hina into

People’s Communes
February 14 Ira

q and

Jordan join in “A
rab Union”

September 2 Dr. H
endrik

Verwoerd becomes prim
e

minister o
f S

outh Africa

June 29 Brazil

wins th
e soccer

World Cup in

Stockholm

July 29 Natio
nal A

eronautical

and Space Administra
tio

n

(NASA) fo
unded

417

Elvis Presley, seen here singing to an adoring young crowd, joined the US Army
and set sail for Germany, putting a temporary halt to his extraordinary career.

Great Leap Forward
This propaganda poster urges
workers to make more steel as part of
Mao Zedong’s “Great Leap Forward,”
an attempt to modernize China.

The Middle East felt the
repercussions of the Suez Canal
crisis this year (see 1956). In
February, Egypt and Syria merged

MAO ZEDONG, FOUNDER OF THE
PEOPLE’S REPUBLIC OF CHINA,
initiated a program of reform in
1958 that would ultimately kill
millions. The “Great Leap
Forward” was intended to
rapidly industrialize China’s rural
economy. However, Mao’s scheme
plunged the country into one of
the worst famines in history. At
least 35 million people were
worked, starved, or beaten to
death in the following four years.

to form the United Arab
Republic. Pro-Western regimes
in the Middle East saw the union
as a threat to their security, and
Iraq and Jordan formed a loose
union. In July, a civil war broke
out in Lebanon between the
predominantly Christian and
strongly pro-Western regime of
President Camille Chamoun and
the Muslim Socialist National
Front. On July 14, a group of Iraqi
Free Officers led by Brigadier
Abdul Karim Qasim captured
power in Baghdad in a savage
military coup. King Faisal II,
the regent Abdul Illah, and
Prime Minister Nuri al-Said
were murdered.

The Iraqi coup threatened to
destabilize Western control
over the Middle East and its oil
resources. To counter this, within
48 hours of the Baghdad coup the
US sent a battalion of marines
into Lebanon in Operation Blue
Bat, to help prop up the tottering
regime of President Chamoun.
Tensions eased, and the US
withdrew its forces on October 25
without a shot being fired.

French wars in Indochina, civil
war in Algeria, and a series of
unstable governments led to the
recall of General Charles De
Gaulle (see panel, above) to
French politics. He demanded
special powers for six months
to restore order, and to draft a
new constitution for a Fifth
Republic, which was submitted
to the French public in a
referendum on September 28.
De Gaulle won an easy victory
to become president on
December 21, 12 years after he
had relinquished power.

35
MILLION
THE NUMBER
OF DEATHS IN
THE GREAT
LEAP FORWARD

A soldier, politician, and
statesman, Charles de Gaulle
became head of the provisional
government of France in 1944.
Elected president in 1945, he
resigned in 1946, returning to
power in 1958 to solve the
crisis brought about by the
Algerian War. He resigned
again in 1969 after being
defeated in a referendum on
constitutional reform.

CHARLES DE GAULLE (1890–1970)

Russia’s success in
launching a satellite in 1957
spurred the Americans into
forming NASA, the North
American Space Agency. On
July 29, President Eisenhower
signed the National
Aeronautics and Space Act,
and NASA opened formally
three months later.

Elvis Presley had become
a huge star with a series of
chart-topping records, and this
year would prove to be pivotal.
On January 20, he began
work on his fourth motion
picture, King Creole. Then, at
the height of what seemed a
promising career, Presley was
conscripted into the army,
and in September he set sail
for Germany. Billboard noted
a drop in sales of his records
and Elvis’s army years would
mark a clear line between the
old Elvis and the new.

418

John F. Kennedy and his wife, Jacqueline, smile from the back
of an open-top car during Kennedy’s inauguration celebrations.

THE RACE BETWEEN THE US AND
USSR TO SEND A MAN INTO SPACE
accelerated in 1959. On January 2,
the Soviets launched the first
spacecraft to escape Earth’s orbit
and reach the Moon, Luna 1. The
US also had its first successful
mission this year, when the Juno 2
rocket sent the Pioneer 4 probe
toward the Moon. Luna 2 was
launched on September 12, and
on October 7, pictures taken by
Luna 3 gave mankind its first look
at the far side of the Moon.

Cuba had been ruled by a series
of dictators, culminating in the
corrupt regime of Fulgencio
Batista (r. 1940–44 and 1952–59).
A group of revolutionaries led by
law student Fidel Castro took up
arms and set up a base in the
Sierra Maestra mountains,
provoking Batista to indiscriminate
repression. Batista’s regime
collapsed, and Castro took
over—he was sworn in as prime
minister on February 16. A
“honeymoon” period with the
US soon ended as Cuba became
a totally socialist state.

In Vietnam, northern guerrillas
under Ho Chi Minh (1890–1969)
attacked the southern army in
March. Ho Chi Minh aimed to unite

THE STRAIN ON DIPLOMATIC TIES
BETWEEN CHINA AND THE USSR
became public in June, at the
congress of the Romanian
Communist Party, when Nikita
Khrushchev and China’s Peng
Zhen clashed openly. The Soviets
were alarmed with China’s “Great
Leap Forward” (see 1958), while
the Soviets reneged on their
earlier commitment to help China
develop nuclear weapons, and
were seen as too conciliatory to
the West. At a meeting in
November, the Chinese delegation
clashed with the Soviets again,
but eventually a compromise was
reached, preventing a formal split.

The Belgian Congo became
independent on June 30, ushering
in a period of turmoil. It was
renamed the Federal Republic of
Congo, with Joseph Kasavubu as
president, and Patrice Lumumba
—a socialist—as prime minister.
In July, the province of Katanga
declared independence and asked
for Belgian help—Belgium sent
an invasion force in response,
causing Kasavubu to appeal to
the UN. In September, Kasavubu
dismissed Lumumba as prime
minister, and in December he
was arrested. Lumumba was
murdered the following year.

In September, the major
oil-exporting countries outside
the communist bloc set up the
Organization of the Petroleum
Exporting Countries (OPEC).
They combined to fix oil prices by
controlling supply (see 1973).

The laser was first operated on
May 16. A device that emits an
intense beam of light, it was

Vietnam under communist rule.
The US, seeking to stop the spread
of communism, trained the Army
of the Republic of Vietnam (ARVN)
and provided advisors to South
Vietnam. On July 8, two Americans
were killed by Viet Minh troops.
These were the first American
deaths in the Vietnam War.

The Dalai Lama, the spiritual
leader of Tibet, fled his country on
March 31 and escaped to India
with his ministers. This came
after widespread open rebellion
against Chinese rule within
Tibet, which had culminated
in a full uprising. Thousands

were reported killed as China
suppressed the revolt. Over the
next few months, an estimated
80,000 Tibetans fled to India.

Antiapartheid riots continued
in South Africa. Those in the
township of Sharpeville resulted
in the deaths of 70 demonstrators,
and the African National
Congress (ANC, see 1994) was
banned. These events prompted
worldwide condemnation of
South Africa’s apartheid policies.
When the British prime minister
Harold Macmillan visited the
South African parliament in
February 1960, he made a speech
highlighting the “wind of change”
which he believed would bring
independence for black Africans.

1959 1960

October 7 Sovie
ts launch

Luna 3 spacecraft,
which

reveals far s
ide of th

e Moon December 14

Archbishop Makarios

is elected first

president of fu
ture

republic of C
yprus

February 16 Fidel

Castro
 becomes prim

e

minister o
f C

uba January 8 Charles de

Gaulle
 inaugurated as

president of F
ifth

Republic, France

January 21 Death of C
ecil

B. de Mille
, U

S film

dire
ctor (b

.1881)

November 8 John F. K
ennedy

elected as US president

September 14 Organizatio
n

of th
e Gasolineeum Exportin

g

Countrie
s (O

PEC) fo
unded

October 1

Nigeria gains

independence

fro
m Brita

in

August 1
6 Cyprus

becomes re
public

August 2
0 Senegal g

ains

independence fro
m France

January 2

Sovie
ts launch

Luna I s
pacecraft

March Second Indochina

War begins (to
 1979)

January 3 Alaska

becomes th
e 49th state

of th
e US

March 9 Firs
t B

arbie Doll

intro
duced by M

atte
l

February 3 Death

of B
uddy Holly

, U
S

musician (b. 1936)

July 8 Firs
t tw

o Americ
an

soldiers kille
d in Vietnam

Fidel Castro, prime minister of Cuba from 1959–76

,, A REVOLUTION IS NOT
A BED OF ROSES.

VW Beetle
Produced by the German
company Volkswagen, the Beetle
survived the war and decorated
Beetles became a symbol of
peace around the world.

Race for the White House
The presidential race between Nixon
and Kennedy was incredibly tight.
Kennedy beat Nixon by less than
1 percent—just 118,574 votes.

invented by the US physicist
Theodore Maiman (1927–2007).
It drew the attention of scientists
around the world and led
to advances in engineering,
medicine, and technology.

The influential civil rights
activist Martin Luther King
(1929–1968) rose to international
prominence in the early 1960s.
King was arrested in Atlanta,
Georgia, during a “sit-in” on
October 19. He was sentenced
to a four-month term in prison.
Presidential candidate John F.
Kennedy (1917–1963) intervened
to secure King’s release after
eight days in jail.

John Fitzgerald Kennedy
was elected as 35th President
of the US in November. He
narrowly defeated the
Republican candidate Richard
Nixon after some fiercely
contested television debates.

Fidel Castro was jailed for his
revolutionary activities in Cuba
in 1953. After his release he
went into exile, but returned in
1956. He was Cuban prime
minister from 1959–76 and the
first communist head of state in
the Americas. His relations with
the US were originally good, but
speedily deteriorated. Although
still a prominent figure, he
retired as president in 2006.

FIDEL CASTRO (1926–)

Kennedy Nixon

October 21 Hawaii b
ecomes

50th state of th
e US

May 16 Laser beam

first operated, in
 US

June 30 Congo gains

independence fro
m Belgium

March 21 Sharpeville

Massacre in South Afric
a

April 2
5 Violent race

riots in Mississippi, U
S

June 22 Chinese-Soviet

split
becomes apparent

August 11 Chad gains

independence fro
m France

November 16 Death

of C
lark Gable, U

S

actor (b
. 1901)

49.7%

49.5%

,,

Paratroopers hold back a crowd of French nationals angry at news
of self-determination for Algeria.

THE PORTUGUESE LUXURY
PASSENGER LINER SANTA MARIA
was hijacked in January while
sailing in West Indian waters.
The hijackers were Iberian
leftists who opposed the
Portuguese government and
the fascist regime in Spain.
The 900 people on board were
released after 11 days.

The Soviet Union scored a
victory in the space race when
Yuri Gagarin (1934–68) became
the first man to be launched into

1961

June 6 Death of C
arl

Gustav Jung, Swiss

psychoanalys
t (b

.1875)

May 5 Alan Shepherd is first

Americ
an in space

May 28 Firs
t appeal fr

om

Amnesty Internatio
nal

launched

April 1
5 Firs

t airs
trik

es

by U
S-backed exiles in

Bay of P
igs invasion, C

uba

January 20 John F.

Kennedy inaugurated as

president of th
e US

March 1 President

Kennedy a
nnounces

plans for P
eace Corps

July 17 Flood of re
fugees fro

m

East G
erm

any in
to West afte

r

rumors of b
order closure

August 1
3 Berlin

 Wall

begins solid constru
ctio

n

April 1
2 Yuri G

agarin

becomes first m
an in space

January 8 French

referendum: m
ajority

vote for A
lgerian

independence
July 2 Death of

Ernest H
emingway,

US author (b
. 1899)

May 31 South Africa

becomes a re
public

April 2
9 Foundatio

n of

World
 Wildlife

 Fund

(W
WF) in

 Switzerla
nd

May 1 Fidel C
astro

proclaim
s Cuba a

socialist country
 and

abolishes electio
ns

December 18 UN

Assembly c
ondemns

apartheid

October 17 Hundreds of A
lgeria

ns

kille
d in Paris Massacre

419

Dividing wall
The Berlin Wall
enclosed the three
sectors of West Berlin,
separating it from East
Berlin and East
Germany.

space. He orbited the Earth just
once on April 12, traveling at more
than 17,000 miles per hour
(27,000 km per hour) in his Vostok
1 spacecraft.

In 1960, the Russians had scored
a triumph by winning the
allegiance of Fidel Castro, the
newly installed dictator of Cuba
(see panel, opposite). Washington
responded in April by financing
1,500 anti-communist exiles in the
ill-fated “Bay of Pigs” expedition.
This badly conceived attempt at

First man in space
Yuri Gagarin is pictured here in the
cockpit of his spacecraft, Vostok 1.
His groundbreaking first flight into
space lasted 1 hour 45 minutes.

invasion on the southern
coast was immediately repulsed
(see 1962).

One of John F. Kennedy’s first
proposals as US president was
the establishment of a Peace
Corps to help in developing
nations. The aim was for young
people to take one or two years
working abroad as teachers,
healthcare workers, or advisors
in Africa, Asia, and South America.

Worldwide action to conserve
the natural world was put in

place on April 29, in Switzerland.
The “Morges Manifesto” became
the blueprint for the first global
green organization, the World
Wildlife Fund (WWF). The
organization’s headquarters were
established in Switzerland, and
national offices were gradually set
up across the world, starting with
Britain, in November. South
America’s first ever National
Park was also established this
year, in Brazil. The government
created the 5.6 million acre (2.3
million hectare) Xingu National
Park to resettle the indigenous
people of Brazil, as their lands
were taken over and developed.
Seventeen tribes were settled in
the new park.

South Africa focused on its
anti-British policies and won the
vote for independence on May 31.

It became a republic and left the
Commonwealth. In the same year,
Nelson Mandela (b. 1918) headed
the ANC’s new military wing, and
launched a sabotage campaign.

President Charles de Gaulle
called for self-determination
in Algeria (see 1954), but the
atmosphere between France and
Algeria remained murderous.
French settlers living in Algeria
reacted with outrage, and
France braced itself for civil war.
On October 17, thousands of
Algerians converged on Paris
to protest against repressive
measures taken against them.
About 10,000 people were arrested
and hundreds were killed.

Berliners found themselves
living in a physically divided city on
August 13, as troops in East
Germany closed the border
between East and West Berlin.
Barbed wire fences up to 6 ft (2 m)
high were erected. Within days,
these were replaced by concrete
blocks, and the wall became
permanent (see 1989).

FRENCH
SECTOR

BRITISH
SECTOR

AMERICAN
SECTOR

SOVIET
SECTOR

KEY
Berlin Wall
Berlin city limits

Marilyn Monroe
At the time of her
death Marilyn Monroe
was a huge star who
had appeared in 29
movies. The Misfits
was her last film.

420

1962 1963

November 7 Nelson

Mandela jailed for fi
ve

years in South Afric
a

August 5
 US film

 star,

Marilyn Monroe, fo
und

dead (b. 1926)

August 1
7 Peter

Fechter gunned down

on Berlin
 Wall

May 31 Adolf E
ichmann

hanged for N
azi w

ar c
rim

es

April 2
3 Death of Is

raeli

president Y
itzhak

Ben-Zvi (b
. 1884)

January 13

Milit
ary

coup inTogo

January 29 Death

of U
S poet R

obert

Frost (b
. 1874)

January 8

French vo
te

for A
lgerian

independence

July 3 Algeria gains

independence fro
m France

October 14–28 Cuban

Missile
 Crisis brin

gs

world
 to brin

k of n
uclear w

ar

May 10 President

Kennedy s
ends US

marin
es into Laos

July 10 Launch of Telstar,

communicatio
n satellit

e

October 10–November 21

Indo–China war

Soviet missiles are displayed at a parade in Havana. The US came close to confrontation with
the Soviet Union over the establishment of Soviet nuclear installations on Cuba.

Martin Luther King salutes the crowd
from the steps of the Lincoln Memorial.

PRESIDENT CHARLES DE GAULLE
OF FRANCE reached an agreement
with Algerian nationalists in
March to proceed with Algerian
independence. The Organization
Armée Secrète (OAS), a secret
organization of army officers
who wanted Algeria to remain a
French colony, launched a wave
of bomb attacks across Paris and

made repeated attempts on
De Gaulle’s life. Algeria gained
independence from France on
July 3, after a referendum held
in January backed the move. It
brought an end to eight years of
civil unrest and guerrilla warfare.
French officials estimated it
had cost 350,000 lives; Algerian
sources put the figure at

1.5 million.
Telstar, the world’s

first communication
satellite, was
launched on July 10
from Cape Canaveral.
In the early hours
of July 11, live
transatlantic
television pictures
were sent from Maine
in the US to Goonhilly
in Cornwall, England.

The US was back
in the news when
screen idol Marilyn
Monroe, was found
dead in her Los

Angeles apartment on August 5.
She was 36 years old. There was
much speculation about the cause
of her death; the coroner reported
a “probable suicide,” but many
believed she had accidentally
overdosed on sleeping tablets.

Meanwhile, Nelson Mandela—
leader of Umkhonto we Sizwe, the
armed wing of the African
National Congress (ANC)—was
arrested on August 5 after 17
months on the run. Convicted
of sabotage, he was jailed for
five years on November 7.

Jamaica became independent
within the British Commonwealth
on August 6, with Alexander
Bustamante (1884–1977) of
the Jamaica Labor Party as prime
minister. He would oversee
several years of growth under
his moderately conservative
government.

The people of Berlin were not
celebrating any such freedom
after the construction of the
Berlin Wall (see 1961). Peter
Fechter, an 18-year-old German
bricklayer, became one of the first
victims of the Berlin Wall’s border
guards after he was shot trying to
cross from East to West Berlin.

In Britain, Liverpool-based
rock band The Beatles finally
signed with the record company
EMI on June 4. They had
previously auditioned for several
record companies, but despite
the enthusiasm of their manager,
Brian Epstein, they had been
turned down. “Love Me Do”,
their first single, was released
on October 5, and spent 18 weeks
in the charts.

In the US, concerns were growing
over the alliance of Cuba and the
USSR. The installation of Soviet
missiles on Cuba had reduced the
warning time of a nuclear attack
on the US from 15 minutes to two.
In October, President Kennedy
ordered a blockade of the island
to prevent the arrival of more
missiles, and delivered an
ultimatum to the Russian leader,
Nikita Khrushchev, to remove
existing missiles. The world was
on the brink of nuclear war, but
Khrushchev finally backed down.
This incident became known as
the Cuban Missile Crisis.

India and China were fighting
their own battle in a short but
bloody border war over their
claims to the Aksai Chin Plateau,
on India’s northeast frontier.
Chinese troops advanced into
India on October 20, but declared
a ceasefire on November 21.

Crossing the Berlin Wall
Many people made desperate
attempts to escape over the Berlin
Wall from East to West Germany
between 1961 and 1989.

around 150 were
killed trying to
cross over

5,000
attemped to

cross the wall

Dean Rusk, US Secretary of State, on the Cuban crisis in 1962

,, WE’RE EYEBALL TO
EYEBALL AND THE OTHER
FELLOW JUST BLINKED. ,,

THE 1960S SAW THE REKINDLING
of the women’s liberation
movement. Betty Friedan
(1921–2006) identified some of
the frustrations felt by American
housewives in her book The
Feminine Mystique, which was
published in February, and
helped start a “second wave” of
feminism in the US.

In another display of unity, the
heads of states of 32 African
countries signed a charter on
May 25, setting up the
Organization of African Unity
(OAU). Their aims were to
promote African solidarity, end
colonialism, and to coordinate
the economic, political, health,
scientific, defence, and cultural
policies of the members. The
conference, hosted by Haile
Selassie of Ethiopia, also planned
to support African freedom
fighters by supplying arms,
training, and military bases.

Kenya, an early member of the
OAU, became the 34th African
nation to achieve independence.
Jomo Kenyatta (1894–1978) was
elected leader of the Kenya African
National Union after nine years in
prison, and won the national
election in May. Kenyatta became
prime minister and led Kenya
from self-government to full
independence on December 12.

In Europe, US president
John F. Kennedy made a
morale-boosting speech in
Berlin on June 26. In it he offered
solidarity to the citizens of West
Germany, who were alarmed at
the construction of the Berlin
Wall. Thousands gathered in

August 6
 Jamaica gains

independence

February 19

Publicatio
n of B

etty

Frie
dman’s The

Feminine Mystiq
ue

May 25 Organizatio
n

of A
fric

an Unity

(OAU) fo
unded

September 24 Firs
t b

lood

transfusion give
n to unborn

baby, N
ew Zealand

August 2
8 “March on

Washington”

September 16 Malaya

becomes Federatio
n

of M
alaysia

July 26 City
of

Skopje, Yugoslavia
,

destro
yed by

earth
quakeJune 26 President

Kennedy m
akes inspirin

g

speech in Berlin

November 22 Vice

President Lyndon B.

Johnson sworn in as

US president

October 21 UN vo
tes against

admitti
ng communist C

hina

November 7 US

recognizes th
e new

South Vietnamese

government

December 12 Kenya

gains independence

fro
m Briti

sh ru
le

November 29 Warren

Commission set u
p to investig

ate

Kennedy’s
 assassinatio

n

June 16 Sovie
t

cosmonaut V
alentin

a

Tereshkova becomes

first w
oman in space

November 22 US

president John F.

Kennedy assassinated

November 2 President of

South Vietnam ousted by

milit
ary coup

October 11 Death of

Jacques Cocteau

(b. 1889), F
rench artis

t

May 18 Troops

sent in
 to quell

race riots in

Alabama September 18 Martia
l

law declared in Malaysia

afte
r ri

otin
g August 5

 Test

Ban Treaty signed

in Moscow

November 25 State

funeral h
eld for P

resident

John F. K
ennedy November 25

Bloodless milit
ary

coup in Greece

421

Kennedy funeral
Over one million people lined the route
of Kennedy’s funeral procession, which
ended at Arlington National Cemetery.
Millions more watched it on TV.

front of the Rathaus Schöneberg
(City Hall) to hear him speak. In a
strongly defiant message to the
Soviets, Kennedy described West
Berlin as a symbol of freedom.

His speech dashed any hopes
held by Moscow that the allies
would abandon West Berlin.

Relations between East and
West were still strained following
the Cuban Missile Crisis (see
1962). The incident had raised
worldwide concerns about
nuclear contamination, which
led to talks about a treaty to
ban nuclear testing in the
atmosphere, space, and under
water. The Test Ban Treaty was
signed in Moscow by the foreign
ministers of the Soviet Union, the
US, and Britain on August 5. It
was ratified by the US Senate on
September 24 and came into
force on October 11.

Meanwhile, the campaign for
racial equality in the US moved
a step closer to victory on August
28. A crowd of over 250,000 civil
rights protestors gathered at the
Lincoln Memorial for a mass
“March on Washington” for jobs
and freedom. Many leading figures
spoke, including Martin Luther
King Jr who famously stated
“I have a dream,” while predicting
a day when the promise of
freedom and equality for all
would become a reality in the US.

Another historical day for the
US was November 22, when
president John F. Kennedy was
assassinated as he traveled

through Dealey Plaza, Dallas, in
a open-top car. Texas governor
John Connally was also injured.
Both of their wives, who were
with them, were unharmed.
Secret Service agents immediately
stormed the School Book
Depository building, where shots
had been heard, and found a
rifle with a telescopic lens. Just
under an hour later, a policeman
approached Lee Harvey Oswald
and was shot dead. Oswald was
arrested and charged with the
murder of the policeman and
Kennedy’s assassination.

Traveling back to Washington,
DC on board the presidential

plane, Air Force I, Vice President
Lyndon B. Johnson was sworn
in as the 36th US president.
Kennedy’s funeral took place
on November 25. The world’s
reaction to the news was one
of overwhelming shock.

Two days after Kennedy’s
assassination, Lee Harvey
Oswald, the man charged with
the murder, was shot and killed.
Oswald, a former marine, was
being transferred from police
headquarters to jail. He was
surrounded by police and
journalists. In the melee, Jack
Ruby, a Dallas nightclub owner,
stepped forward and shot

The “first wave” of feminism
addressed legal obstacles,
such as votes for women,
while the second focused on
sexuality and family. Simone
de Beauvoir’s Le Deuxième
Sexe defined the woman’s
movement and exploded the
myth that women were
second class citizens.

SECOND WAVE
OF FEMINISM

John Fitzgerald Kennedy, June 26, 1963

,, ALL FREE MEN... ARE
CITIZENS OF BERLIN.,,

Oswald. He later stated that he
had done it “for Jackie Kennedy.”
The murder was filmed and seen
live on televisions across the
US. Oswald had denied he was
responsible for Kennedy’s death,
which fueled conspiracy theories.
In an attempt to investigate the
truth, the Warren Commission
was set up on November 29 to
examine the facts.

Martin Luther King Jr
speaking at a rally in 1963

,,WE CANNOT
WALK ALONE…
WE CANNOT TURN
BACK… I HAVE A
DREAM TODAY! ,,

 END OF

EMPIRE
COLONIAL DOMINATION CRUMBLES AS INDEPENDENCE MOVEMENTS GROW

By 1945 the empires of Italy, Germany, and Japan
had collapsed. The British Empire emerged from
the war relatively unscathed, but it was the British
who made the first move to end colonialism when
they granted India independence in 1947. However,
change was slow. In the mid-1950s, the globe was
still circled by British possessions.

Despite a widespread belief that imperialist
nations had a responsibility to protect their people
from Communism, many were crippled by postwar
austerity and, increasingly, discontent arose
among their populations. Nationalist movements
flourished, supported by Soviet Russia, and
encouraged by the US. This clash of ideologies
complicated the transition to independence; civil
war often filled the vacuum.

The last throw of the imperial dice for France
and Britain came with the Suez crisis in 1956.
The French were being defeated in Indo-China
and were engaged in a brutal civil war in Algeria,
while Britain was trying to put down rebellions in
Cyprus, Kenya, and Malaya. When Egyptian
president Nasser nationalized the Suez Canal, it
was a further blow to British imperial powers.
British and French troops invaded, but were
forced into a humiliating climbdown (see 1956).
The dismantling of colonies in Africa followed:
France had to give up Algeria, and Belgium the
Congo. But the wealth of their past rulers was
never inherited by the new nations, and many
former colonies struggled with foreign
intervention, corruption, and poverty.

Up until World War II, empires belonging to Britain, France, Belgium,
Portugal, and the Netherlands stretched back centuries. At the end of the
war, the political landscape had changed significantly, and there was
mounting opposition and challenge to imperial rule. In the modern world,
all that is left of the European empires is a sprinkling of islands.

422

1914–2011 TECHNOLOGY AND SUPERPOWERS

Empire in 1938
Imperialism was still widespread before
World War II. The largest foreign-held
territories were in Africa, a product of
the "Scramble for Africa" in the 19th
century. France and Britain were the
leading colonial powers.

AUSTRALIA Ashmore and Cartier Islands

Heard Island and the McDonald
Islands

Christmas Island

Coral Sea Islands

Cocos (Keeling) Islands

Norfolk Island

MODERN OVERSEAS TERRITORIES
Overseas territories are countries that often
have a degree of autonomy, but do not possess
full political independence or sovereignty as a
state. Many colonies fought for self-rule after
World War II, but several of them rejected
independence. Some overseas territories, for
example, are too small and lack the resources
to survive as viable independent countries.
Others, such as French Guiana in the
Caribbean, which is ruled by France, and the
Falkland Islands in the South Atlantic, which
are ruled by Britain, are of special strategic or
economic importance to the states that
control them, so not easily let go.

United Kingdom and possessions

France and possessions

Denmark and possessions

KEY

423

END OF EMPIRE

Modern imperialism
The world today looks very
different: colonies in the West
Indies, Africa, and Asia have
gained independence. France is
now the leading colonial power.

DENMARK Faroe Islands

Greenland

THE
NETHERLANDS

Aruba

Netherlands Antilles

FRANCE Bassas da India

Clipperton Island

Europa Island

French Guiana

French Polynesia

French Southern and Antarctic Islands

Glorioso Islands

Guadelope

Juan de Nova Island

Martinique

Mayotte

New Caledonia

Réunion

Saint Pierre and Miquelon

Tromelin Island

Wallis and Futuna

UNITED
KINGDOM

Anguilla

Bermuda

British Indian Ocean Territory

British Virgin Islands

Cayman islands

Falkland Islands

Gibraltar

Guernsey

Jersey

Isle of Man

Montserrat

Pitcairn Islands

Saint Helena

South Georgia and the South Sandwich Islands

Turks and Caicos Islands

THE US American Samoa

Baker Island

Guam

Howland Island

Jarvis Island

Johnston Atoll

Kingman Reef

Midway islands

Navassa Island

Northern Mariana Islands

Palmyra Atoll

Puerto Rico

Virgin islands

Wake Island

DISPUTED
TERRITORIES

Antarctica

Gaza Strip

Parcel Islands

Spratly Islands

West Bank

Western Sahara

Norway and possessions

Belgium and possessions

Italy and possessions

Spain and possessions

Portugal and possessions

Netherlands and possessions

Australia and possessions

US and possessions

Japan and possessions

Date of independence1960

NEW ZEALAND Cook Islands

Niue

Tokelau

NORWAY Bouvet Island

Jan Mayen

Svalbard

1960
1944

1945
1943

1947

1941

1961

1947
19421947

1947 1997
1999

1951
1961

1967

19601941

1956

1963

1961
1964
1975

1975

1960

1960

1960
1960

1960
1968

1960

1961

1965
1974
1958

1960

1960
1957
1960
1960

1960
1960

1960
1954

1960
1960

1962

1956

1976

1956

1954
1954

1954

1947
1963

1976

1984

1975

1945
1949

1945

1945

1962

1964

1968
1966

1966

1966

1962
1962
1966
1975

1973

1981 1961

1945

424

Nelson Mandela was among eight men sentenced to life imprisonment during
the Rivonia Trial—they left the court with their fists raised in defiance.

February 21 Black Muslim

leader M
alcolm

 X shot d
ead

in New Yo
rk, U

S

January 20 Lyndon B.

Johnson sworn in as

US president May 27 Death of

Jawaharlal N
ehru, In

dia’s

prim
e m

inister (b
. 1889)

November 11

Rhodesia announces

Unilateral D
eclaratio

n

of In
dependence

June 29 US tro
ops go on th

e

offe
nsive

 in Vietnam for fi
rst ti

me

June–August R
ace

riots flare across

US citie
s

March 17 Death of K
ing

Farouk of E
gypt (b

. 1920)

December 12 Kenya

becomes a re
public

September 6

India and

Pakistan at w
ar

over Kashmir
March 31 US

Marin
es sent

into Vietnam

June 3 US astro
naut,

Major Edward W
hite

,

walks in space

July 2 President

Johnson signs historic

Civil R
ights Act in

 US

February 12 Violence

escalates in Cyprus

1964 1965

Ho Chi Minh, president of North Vietnam, on a propaganda poster during Vietnamese war

,, NOTHING IS MORE IMPORTANT
THAN INDEPENDENCE AND
FREEDOM. ,,

THE YEAR BEGAN WITH
INCREASING TENSION between
Greek and Turkish Cypriots. In
March, the UN sent 7,000 troops
into Cyprus to try to keep the
peace. Strong diplomatic pressure
finally brought an end to the
violence on August 10.

On May 27, Jawaharlal Nehru—
the first prime minister of an
independent India, and regarded
by many as the founder of modern
India—died, aged 74. Gathering in
mile-long lines, 250,000 men,
women, and children filed past his
body to pay their respects.

In South Africa, Nelson Mandela,
a prominent figure of the
antiapartheid struggle, was jailed
for life on June 12. During the
trial, Mandela and other members
of the African National Congress
(ANC, see 1994) admitted trying
to bring down the government.

Meanwhile, race equality in the
US took a positive turn when the
Civil Rights Bill became law on
July 2. The bill created equal
rights for all, regardless of race,
religion, or color. The signing was
witnessed by civil rights activist
Martin Luther King, Jr., who had
emerged as the symbolic leader
of the worldwide struggle for civil
rights. At 35, he became the
youngest man to receive the
Nobel Peace Prize for his work.

In Vietnam, the US was adamant
that South Vietnam should
not fall to the communists. On
August 7, US president Johnson
received approval from Congress
to “take all necessary action”
against the communist regime in
North Vietnam. As a result the
war escalated, but it was largely
kept from the American public,
and in November Johnson won a
landslide victory (see 1965).

Capturing the American public’s
attention, the Warren Report,
investigating the assassination of
Kennedy (see 1963) was released
on September 28. It asserted that
there had been no conspiracy, and
concluded that gunman Lee
Harvey Oswald had acted alone.

In the East, Nikita Khrushchev,
leader of the Soviet Union,
“retired” in October, having been in
power since 1958. His policies had
become increasingly unpopular
and he was voted out of office.

The Beatles made it big this year,
sparking a hysteria known as
“Beatlemania.” Appearing on US
TV in February, by April their
singles occupied all top five spots
on the Billboard Hot 100 chart.

Beatlemania begins
The Beatles took the US by storm in
1964. Their faces were splashed
across newspapers and magazines
as their tour of 23 cities sold out.

ON FEBRUARY 18, THE GAMBIA
ACHIEVED INDEPENDENCE from
British rule. Dawda Kairaba
Jawara became the first prime
minister, and was knighted the
following year. By contrast,
Southern Rhodesia, led by prime
minister Ian Smith, announced
a Unilateral Declaration of
Independence on November 11.
Britain declared this action illegal,
and through the UN most countries
applied economic sanctions
against Southern Rhodesia.

In Vietnam, the conflict was
escalating. President Johnson
ordered Operation Rolling Thunder,
a massive bombing campaign
against North Vietnam, and in
March the first American ground
troops landed in South Vietnam.
By June they were fighting
alongside South Vietnamese
forces against the Viet Cong.

Back in the US, racial tension
was at boiling point. Following the
arrest of a black man for drunk
driving, Watts, a suburb of Los
Angeles, erupted into violent race
riots. Some blamed the heat
wave, while others pointed the
finger at police brutality.

In September India launched
an invasion of West Pakistan,

following covert operations by
Pakistan across the ceasefire line.
Since the ceasefire line had been
established in 1949, both countries
had laid claim to Kashmir. After
three weeks of fighting, they
agreed to a UN ceasefire.

President Sukarno of Indonesia
barely survived an attempted coup
in November. General Suharto,
commander of the army’s
strategic reserve, emerged the
victor in the power struggle.

Meanwhile, the lights went out
in the US on November 9 during
the biggest blackout in US
history. More than 30 million
people in the northwest were
left without electricity, which
was caused by human error.

Hostile terrain
The US army was technologically
superior in Vietnam, but struggled
with unfamiliar territory such as
the swamp that these marines
are wading through.

April 1
3 Ian Smith

elected prim
e m

inister

of S
outhern Rhodesia

October 15 Sovie
t le

ader N
ikita

Khrushchev deposed

August 7
 US Congress

approves “all n
ecessary

actio
n” a

gainst N
orth

Vietnamese communists

June 14 Nelson

Mandela jailed for li
fe

in South Afric
a

January 12

Natio
nalists overth

row

Sulta
n’s re

gim
e and

proclaim
 Zanzibar a re

public

January 24 Death of

Briti
sh statesman

Sir W
inston Churchill

(b. 1874)

Donald Campbell was attempting to break the world speed record when
his speedboat Bluebird crashed, killing him instantly.

The Black Panthers, a black nationalist group based in Oakland, California, argued for working class unity. Here
supporters hold up copies of Mao Zedong’s Little Red Book.

September 6 South

Afric
an prim

e m
inister

Dr. H
endrik Verwoerd

assassinated (b. 1901)

August 11 Malaysia and

Indonesia end th
ree

years of bush warfa
re

January 16 Nigeria
n

government overth
rown in

milit
ary

coup led by M
ajor

Chukwuma Nzugwa

December 15 Death

of U
S anim

ator W
alt

Disney (b. 1901)

November 8 Ronald

Reagan elected

governor o
f C

alifo
rnia

December 9 Nicolae

Ceausescu becomes

premier o
f R

omania

July Race riots

sweep th
rough

US citie
s

October 10 Death of

revolutio
nary

Che

Guevara (b. 1928)

January 19 Indira Gandhi

becomes Indian prim
e m

inister

January 11 Death of

Swiss sculptor A
lberto

Giacometti
(b. 1901)

January 10 Agreement

signed between In
dia

and Pakistan

November 30 Barbados

gains independence

fro
m Brita

inNovember 1 Viet C
ong

shell S
aigon

October 15 Black

Panther movement

form
ed in Oakland,

Califo
rnia, U

S April 2
1 Greek

army takes over

government in

milit
ary

coup May 30 In Nigeria
,

Colonel O
jukwu announces

Republic of B
iafra as

independent state

425

August 1
3 Chairm

an Mao

announces a Cultu
ral

Revolutio
n across China

19671966

WITH INCREASED FIGHTING IN
VIETNAM, 1966 SAW THE US
launch its largest offensive
against the Viet Cong in Operation
Crimp, to capture the Viet Cong’s
Saigon area headquarters. By the
end of 1966, the number of US
troops in Vietnam had reached
385,000, amid increased public
protests about the war.

Pakistani and Indian leaders
met more peacefully in January at
Tashkent in Uzbekistan to sign a
declaration agreeing to resolve
their dispute (see 1965) by
peaceful means. Shortly
afterward, Lal Bahadur Ahastri,
prime minister of India, died of a
heart attack. He was succeeded by
Indira Gandhi, daughter of Nehru.

In Northern Ireland, violence
erupted following the 50th
anniversaries of the Battle of the
Somme and the Easter Rising—
symbolic dates for Protestants
and Catholics respectively. The
murder of two Catholics by a
“loyalist” terror group called the
Ulster Volunteer Force (UVF)
sparked more riots in May and
June. The UVF was banned, but
the cycle of sectarian killings,
known as the Troubles, had begun.

The shock assassination of
Hendrik Verwoerd, prime
minister of South Africa and the
architect of apartheid, raised
queries about the future of South
Africa. He was stabbed to death on
September 6 by Dimitri Tsafendas,
who claimed not enough was
being done for whites.

Race continued to be a dominant
issue in the US, with race riots
occurring in many cities throughout

the mid-1960s. Student radicals
were becoming impatient with
Martin Luther King’s strategy of
nonviolence, and in June, activist
Stokely Carmichael popularized
the term “Black Power.” In
October he formed the Black
Panther Party, combining
traditional civil rights slogans with
Marxist rhetoric, and the language
of black separatism.

State of play in Vietnam
This map shows North and South
Vietnam in 1964, divided by a
demilitarized zone. In 1966 the North
Vietnamese crossed the zone and
one of the largest battles to date
broke out near Dong Ha.

THE YEAR BEGAN WITH THE
TRAGIC DEATH OF DONALD
CAMPBELL, who was killed on
January 4 at Coniston Water in
the Lake District, England, while
attempting to break his own
water speed record. He was
traveling at more than 300 mph
(480 kph) when his boat flipped.

Tensions were running high in
the Middle East after Egypt asked
for UN forces in the Sinai to be
removed. The Israelis responded
with a pre-emptive attack, which
ended after six days with Israel
in control of Sinai, Gaza, the
West Bank, the Golan Heights,
and Jerusalem.

Meanwhile, in Bolivia, Ernesto
“Che” Guevara (see panel, right)
was captured and shot dead, on
the Bolivian president’s orders, on 9
June. Guevara was in Latin
America helping guerrilla groups.

More interested in saving lives,
South African surgeon Christiaan

Casualties in the Six-Day War
Israel won a decisive victory in the
Six-Day War between Israel, Egypt,
Jordan, and Syria, with 759 casualties.
Arab losses, in contrast, were high.

1,000

6,094
JORDAN

11,500
EGYPT

Ernesto “Che” Guevara was
born in Argentina in 1928,
and became involved in the
opposition to Juan Peron. He
traveled extensively through
Latin America, where he saw
poverty and social injustice
that helped forge his radical
political views. Che became
an associate of Fidel Castro,
and played a role in the fight
for Cuba. He left Cuba to help
revolutionaries abroad, and
was executed in Bolivia.

CHE GUEVARA (1928–67)

The Little Red Book
Full of Mao’s quotations, this book
added to his cult and had a profound
impact on the masses during the
Chinese Cultural Revolution.

Syria

Barnard conducted the first
heart transplant on December 3.
Although the patient died later of
pneumonia, the procedure was a
great step forward for medicine.

In Europe, Nicolae Ceausescu
became premier of Romania on
December 9, defying the Soviets
by establishing diplomatic
relations with Germany.

In Greece, after army officers
seized power on April 21, a counter
coup by King Constantine II failed,
and he fled to Rome.

In August, Chinese communist
leader Mao Zedong launched the
Cultural Revolution, aiming to
purge the country of “impure”
elements. One-and-a-half million
people died and much of the
country’s cultural heritage was
destroyed. In September 1967,
with many Chinese cities on the
verge of anarchy, Mao sent in the
army to restore order.

By the end of 1966, the decade
known as the “Swinging
Sixties”—so called because of
the collapse of social taboos
relating to race, sex, and
gender—was in full flow. It
was epitomized by rock music,
photography, and fashion, with
London and youth culture at
its heart.

June 5–10 Six-Day

War between Israel

and Arab neighbors

October 8 Death of

Briti
sh statesman

Clement R
ichard

Atle
e (b. 1883)

Gulf of
Tongking

Gulf of
Thailand

South
China

Sea

Vinh

Vientiane

Hue
My Lai

Dong Hoi

Thanh Hoa

Da Nang

Hanoi

Phnom
Penh

Saigon

Dien Bien Phu

Qui Nhon

Na Trang

LAOS

CHINA

THAILAND

NORTH
VIETNAM

SOUTH
VIETNAM

CAMBODIA

Demilitarized zone

KEY
North Vietnam
South Vietnam

426

During the first manned mission to the Moon, the three astronauts on board
Apollo 8 beamed back images of Earth as a planet in space.

THE MY LAI MASSACRE IN
VIETNAM SENT SHOCK WAVES
through the US political
establishment. My Lai lies
in the South Vietnamese
district of Son My, an area
where the Viet Cong were
deeply entrenched. On
March 16, US troops,
who had been on a
“search and destroy”
mission to root out
communist fighters, killed
more than 500 Vietnamese
civilians in cold blood, many of
them women and children. The
massacre helped to turn public
opinion against the Vietnam War,
although the story was not made
public until the following year.

By 1968, the Vietnam War was
costing the US $66 million a day.
Protests against the war
escalated as people questioned
the US’s role in the conflict. Vivid
news reports showed horrific
civilian casualties. On August 28,
during the Democratic national
convention in Chicago, 10,000
antiwar protesters gathered
and were confronted by 26,000
police and national guardsmen.
The event was covered live on
network TV.

dramatic comeback; Nixon was
Dwight D. Eisenhower’s vice-
president and lost the presidential
race to John F. Kennedy in 1960.

Enoch Powell (1912–98), a
British right-wing politician,
made a hugely controversial
speech on April 20, in which he
warned the government against
opening the “floodgates” to
black immigrants. He called
for an immediate reduction in
immigration, and viewed the
future with foreboding. Quoting
the Roman poet Virgil, he said,
“... like the Roman, I seem to see
the river Tiber foaming with much
blood.” His speech caused a
storm of protest, and ended
Powell’s political ambitions.

Elsewhere in Europe, France
experienced student riots, mass
protests, and strikes throughout
May, which brought the country

On 4 April, the African-American
civil rights leader Martin Luther
King, Jr. (see panel, right) was
assassinated in the southern US
city of Memphis, Tennessee. King
was shot on the balcony of his
hotel as he was preparing to lead
a march of sanitation workers
protesting against low wages.
The day before his assassination,

he delivered his
famous speech,
“I have seen the
mountaintop ...”
in Memphis, which
seemed to predict his
end, “... I’ve seen the
promised land.
I may not get there
with you”.

King’s death
sparked widespread
race riots across the
US that cost dozens
of lives and led to
damage worth
millions of dollars.
It hastened the
process of “white

flight” from the inner cities that
left many American downtowns
virtually abandoned. James
Earl Ray, a petty criminal, was
convicted of King’s murder and
sentenced to 99 years in prison.

Senator Robert Kennedy
(1925–68), increasingly opposed
to the Vietnam War, struggled
over his decision to challenge the
Democratic party’s incumbent
president, Lyndon Johnson. His
younger brother, Edward (Teddy),
was against it; his wife, Ethel,
urged him on. Many feared he
would suffer the same fate as
his brother John, who had been
assassinated in 1963. He
announced his candidacy on
March 16, and two weeks later
Johnson dropped out of the race.
America was a wounded nation,
reeling from the war and inner-
city riots. Kennedy based his
presidential election campaign on
inequality and social justice.

On 5 June, Robert Kennedy
was shot in a Los Angeles hotel
after giving a victory speech to
celebrate his win in the California
Primary. A Palestinian
immigrant, Sirhan Sirhan, fired
at Kennedy as he was being
escorted through the kitchen
pantry of the Ambassador Hotel.
Robert Kennedy’s support for
Israel was believed to have
prompted the attack. He died the
following day. His death, coming
63 days after that of Martin Luther
King, Jr., made 1968 one of the
most volatile and traumatic,
years in US history.

On November 6, Republican
Richard Nixon (1913–94)
emerged victorious in the US
presidential election. He had
based his campaign on rising
crime and claimed he would
restore law and order. It was a

War paraphernalia
A Chinese compass, a map case, and
a map with enemy bases marked on,
formed the basic kit for Vietcong
militia during the Vietnam War.

1968

April 2
0 Pierre Trudeau

becomes Prim
e Minister

of C
anada

March 31 Lyndon

Johnson announces

he will n
ot ru

n again

for U
S presidency

April 4
 Martin

 Luther

King, Jr. a
ssassinated

March 16 My Lai

Massacre in

South Vietnam

January 26 Earthquake

strik
es Sicily

January 31 Mauritiu
s

gains independence

fro
m Brita

in

June 5 US

Senator R
obert

Kennedy shot May Strikes and

protests across France

May 3 Brita
in’s

first successful

heart tr
ansplant

April 2
0 Briti

sh politi
cian

Enoch Powell m
akes

Rivers of B
lood speech

January 5

Alexander Dubcek

emerges as leader

in Czechoslovakia

March 16 Robert K
ennedy

announces he is running

for US president
January 5 Dr.

Benjamin Spock

indicted for a
ntid

raft

activi
tie

s in US April 2
3 First d

ecim
al

coins come into

circ
ulatio

n in Brita
in

January 31 Tet O
ffe

nsive

launched by V
iet C

ong in

Vietnam War; m
ajor fa

ctor in

convin
cing Americ

ans th
at

the war w
as unwinnable

March 27 Death of Yuri

Gagarin, th
e first m

an

in space (b. 1934)

May 8 The Kray brothers,

who ra
n one of th

e biggest

crim
inal organizatio

ns in

London, are arrested

May 13 US and

North Vietnamese

diplomats m
eet fo

r

peace ta
lks

200,000
THE NUMBER OF WARSAW
PACT TROOPS THAT INVADED
CZECHOSLOVAKIA

A leading African-American
civil rights campaigner in the
US, Martin Luther King, Jr. rose
to prominence in 1955, when
he led a boycott of buses in
Montgomery, Alabama, in
protest against the state’s
transport segregation laws.
In this, and his subsequent
campaigns, he insisted on
non-violence. King was
awarded the Nobel Peace
Prize in 1964. Four years
later, he was assassinated
by a white gunman in
Memphis, Tennessee.

MARTIN LUTHER KING,
JR. (1929–68)

Beauty and backlash
The glamorous contestants
appearing in the Miss America
Pageant, in Atlanta, were
outnumbered three to one by
the protestors.

Protest in Paris
When French strikers took to the
streets in May, the country was on
the verge of revolution. The largest
rallies were held in Paris.

to its knees. It began as a series
of student protests that broke
out at universities in Paris,
following confrontations with
administrators and police. Further
police action inflamed the
situation, leading to a general
strike by over 10 million workers
across France—roughly two-thirds
of the workforce. The government
came close to collapse; President
Charles de Gaulle (1890–1970)

called for new parliamentary
elections on June 23. Although De
Gaulle won the election, the Paris
riots were regarded as a cultural
and social revolution.

Troops from five Warsaw Pact
countries (see 1955) stormed into
Czechoslovakia on August 20
to seize control and restore
communism to the country.
During an eight-month period that
became known as the Prague
Spring, the incumbent prime
minister Alexander Dubcek had
made substantial reforms,
including freedom of speech.
He was arrested, and his
government replaced with

December 27 Apollo
 8

returns to Earth

June 8 James Earl

Ray, w
ho m

urdered

Martin
 Luther K

ing, Jr.,

is arrested in London

June 6 Death of

Robert K
ennedy

(b. 1925)

December 20 Death of

US author J
ohn

Steinbeck (b. 1902)

December 21

Apollo
 8

is launched
August 2

0

Warsaw Pact tr
oops

invade Czechoslovakia

October 18 Bob

Beamon sets

world re
cord in

long jump

June 7 Sirhan

Sirhan charged

with
 m

urder of

Robert K
ennedy

July 13 Outbreak of fl
u

pandemic in Hong Kong

November 1 President

Johnson orders bombing to

stop in Vietnam

September 7 New York

Radical W
omen (N

YRW)

protests outside

Miss America

November 28 Death of

Briti
sh author E

nid

Blyton (b. 1897)August 2
8 Basil

D’Oliveira, a black cric
keter,

dropped fro
m England’s

cricket to
ur of S

outh Afric
a

November 6 Richard

Nixon wins US

presidential electio
n

December 2

Nixon names Henry

Kissinger as Natio
nal

Security
 Advis

or

June 30 Charles De

Gaulle
’s landslide win

in French electio
n

427

,,

Anonymous telegram received by Frank Borman,
after the success of the Apollo 8 mission

 THANK YOU APOLLO 8.
YOU SAVED 1968. ,,

a repressive regime (see 1989).
The invasion drew condemnation
from around the world. Jan
Palach, a Czech student, burned
himself to death in protest
over the Soviet occupation. An
estimated 500,000 gathered to
watch his funeral procession.

On September 7, a prominent
gathering of women disrupted
the staging of Miss America, a
long-standing beauty pageant
held at Atlantic City’s convention
hall. The protest was organized by
the New York Radical Women
(NYRW), a group active in the civil
rights and antiwar movements.
They attacked the pageant’s

beauty standards as racist—no
black woman had ever made it to
the final. The demonstrators
brandished signs that read
“Women’s Liberation,” and threw
bras into bins as a sign of protest,
which began the myth that
feminists “burn their bras.”

Americans, finally, had cause to
rejoice at the end of the year when
Apollo 8, the first manned craft to
orbit the moon, was launched
into space on December 21. Live
pictures of the lunar surface were
beamed back to Earth. The crew,
Frank Borman, James Lovell, and
William Anders, returned on
December 27 as national heroes.

150
WOMEN

PROTESTERS

52
BEAUTY

CONTESTANTS

October 12 Summer

Olympic Games in

Mexico start

1914–2011 TECHNOLOGY AND SUPERPOWERS

428

THE STORY OF

GENETICS
 THE SEARCH FOR THE BLUEPRINT OF LIFE AND THE MECHANISM OF HEREDITY

For thousands of years, humans have wondered how characteristics are
inherited, but it was not until the 19th century that scientists began to
understand the fundamental mechanisms. Now, the knowledge that DNA
carries genetic information has provided insight into the basis of life itself.

c. 460–375 BCE
Hippocrates’ pangenesis
hypothesis
Hippocrates devises the
theory that hereditary
material collects from
throughout the body and
reassembles inside the
womb to form human life.

c. 1868–69
Nuclein discovered
Swiss scientist Friedrich
Miescher discovers a
substance he calls
“nuclein” in the nuclei of
white blood cells. Later
called nucleic acid, nuclein
is now known as DNA.

1863
Gregor Mendel
Experimenting with peas,
Austrian monk Gregor
Mendel finds that traits,
such as whether peas are
round or wrinkled, are
passed on by independent
units, later called genes.

1880s
Meiosis discovered
Meiosis, the process of cell
division that produces gametes
(sex cells), is described in the
early 1880s. Its significance for
inheritance is elucidated in the
1890s by German biologist
August Weismann.

1888
Chromosomes discovered
German anatomist Heinrich
Waldeyer notices that the
central part of the cell
(the nucleus) sometimes
contains threadlike bodies,
for which he coins the term
“chromosomes.”

1663–65
Cells first described
English scientist Robert Hooke
coins the term “cell” to
describe the microscopic
units he observed while
examining a section of cork
with an early compound
microscope.

Round and
wrinkled peas

Robert Hooke’s
microscope

White blood cellThe Origin of SpeciesHypocrates

1859
Theory of natural selection
Charles Darwin publishes The
Origin of Species, in which he
puts forward his theory that
the fittest organisms survive
and pass on their traits.

One of the earliest theories of heredity was that
of the ancient Greek Hippocrates, who proposed
that elements from all of the body became
concentrated in semen, which then made a human
in the womb containing the characteristics of
both parents. Charles Darwin later called this
mechanism of inheritance “pangenesis.”

It was not until the 19th century that the basic
rules of heredity were discovered, by the Austrian
monk Gregor Mendel. At about the same time, the
Swiss scientist Friedrich Miescher extracted from
the cell nucleus a substance he called “nuclein”
(now known as DNA). In the early 20th century,
American biologist Thomas Hunt Morgan’s
experiments with fruit flies confirmed that

genes reside on chromosomes. However, it was
still thought that protein, not DNA, was the
substance that transmits inherited traits.

THE SIGNIFICANCE OF DNA
In the 1940s, Oswald Avery, Colin MacLeod,
and Maclyn McCarty discovered that DNA is the
hereditary molecule in most organisms and is
the chemical basis of genetic information. In the
early 1950s, Maurice Wilkins and Rosalind Franklin
discovered that DNA has a helix shape, and in 1953,
these findings were put together by Francis Crick
and James Watson in their double-helix model of
DNA. The Human Genome Project went further,
mapping all the human genes.

A gene is a portion of DNA containing information
for making a specific protein (comprising a specific
sequence of amino acids). This is encoded as an
“alphabet” of bases: A (standing for adenine),
C (cytosine), G (guanine), and T (thymine). These
are arranged into “words” (codons) of three
letters; each codon corresponds to a particular
amino acid. In a cell, a gene’s codon sequence is
translated into a sequence of specific amino acids,
making the specific protein coded for by that gene.

GENETIC CODE

Francis Crick, The Astonishing Hypothesis: The Scientific Search for the Soul, 1994

,,YOU, YOUR JOYS AND YOUR SORROWS, YOUR MEMORIES
AND AMBITIONS, YOUR SENSE OF PERSONAL IDENTITY AND
FREE WILL, ARE … NO MORE THAN THE BEHAVIOUR
OF… NERVE CELLS AND … MOLECULES. ,,

Watson and
Crick’s DNA
model

429

Watson and Crick’s DNA model
James Watson and Francis Crick made a model
of the DNA molecule using metal plates and
rods in their laboratory in Cambridge, England.
They proposed that DNA was a double-helix
polymer, shaped like a twisted ladder, and
noted that this structure allows for replication
of genetic material. This reconstruction uses
some of the plates from the original model.

plate representing
the base adenine

plate representing
the base cytosine

plate representing
the base thymine

1972
Recombinant DNA
American biochemists Paul Berg
and Herb Boyer produce the first
recombinant DNA molecules
(recombinant DNA is DNA that
has been created artificially), an
achievement that is considered the
birth of modern biotechnology.

1940–44
DNA identified as genetic messenger
Using Streptococcus pneumoniae
bacteria, American scientists
Oswald Avery, Colin MacLeod,
and Maclyn McCarty discover
that DNA is the hereditary
material in most living
organisms.

1905
Sex chromosomes identified
American geneticists Nettie
Stevens and E. B. Wilson
independently identify
the XY chromosome
sex-determination system:
males have XY and females
have XX sex chromosomes.

1989–present
Human Genome Project

The Human Genome
Organization maps the human

DNA sequence and discovers
it contains only about 20,000

to 25,000 genes. Full analysis
of the results continues.

Streptococcus pneumoniaeX chromosome

1953
Structure of DNA discovered
American biologist James
Watson and British biologist
Francis Crick discover that
the DNA molecule consists
of two helical chains of
nucleotides wound loosely
around each other.

aluminum plates
represent four
chemical bases
in DNA model

bonds between bases
represented by rods

Early 20th century
Role of chromosomes in heredity
Working with fruit flies, American
geneticist Thomas Hunt Morgan
establishes that genes controlling
heredity are positioned along
chromosomes, and links the
inheritance of a specific trait with
a particular chromosome.

plate representing
the base guanine

430

June 8 Spain closes

its land border w
ith

Gibralta
r (to

 1985)

April 2
8 Charles De Gaulle

(1890–1970) re
signs as

President of France

March 19 Briti
sh

tro
ops invade island

of A
nguilla

 in th
e

Carib
bean

June 30

Nigeria bans

relie
f aid to

Biafra durin
g

civil
 warJanuary 2

Violence flares on th
e

stre
ets of L

ondonderry,

North
ern Ire

land
March 10 James

Earl R
ay pleads guilty

 to th
e

murder o
f M

artin
 Luther

King and is jailed for li
fe

February 3 Yasser

Arafat (1
929–2004)

becomes leader o
f

the Palestin
e Liberatio

n

Organizatio
n (P

LO) March 17 Golda Meir

(1898–1978) becomes

premier o
f Is

rael
March 28 Death of

Supreme Allie
d Commander

and form
er p

resident D
wight D

.

Eisenhower (b. 1890)

May 1 Major J
ames

Dawson Chichester-Clark

becomes new prim
e m

inister

of N
orth

ern Ire
land

February 13 Human

egg fertili
zed in test

tube for th
e first tim

e

by Robert E
dwards

March 2 Anglo–French

Concorde m
akes

maiden flight

July 1 Prin
ce Charle

s

invested as

Prince of W
ales

1969

This photograph shows hijacked planes that were set on fire by Palestinian
militants belonging to Popular Front for the Liberation of Palestine (PFLP).

YASSER ARAFAT (1929–2004), A
PALESTINIAN FREEDOM FIGHTER,
became the leader of the
Palestine Liberation
Organization (PLO) in February.
He had formed the radical group
Al-Fatah in the late 1950s, which
was merged with the Popular
Front for the Liberation of
Palestine (PFLP) to form the PLO.

In Libya, Mu’ammar al-Gaddafi
(b. 1940) led a group of army
officers to depose King Idris
(1890–1983) on September 1, in a
bloodless coup, and established
the Libyan Arab Republic.

Nigeria banned food aid from
the Red Cross to the breakaway
state of Biafra, bringing millions
of people to the brink of
starvation. Biafra accused
Nigeria of using starvation and
genocide to win the civil war
(1967–70), and pleaded for help
from the world.

On August 14, Britain sent
troops into Northern Ireland
following three days of violence in
the predominantly Catholic
bogside area of Londonderry.
Although intended to be a brief
intervention, the troops remained
after the violence intensified.

Willy Brandt (1913–92) was
sworn in as the Chancellor of
West Germany on October 21,
becoming the first Socialist
politician to lead a German
government since 1930.

IN CAMBODIA, THE HEAD OF STATE,
PRINCE NORODOM SIHANOUK
(b. 1922) was overthrown by
General Lon Nol in a coup, on
March 18. Lon Nol claimed to
have support from the US. In
April, President Richard Nixon
(1913–94) ordered US troops and
B-52 bombers into Cambodia to
destroy North Vietnamese and
Vietcong sanctuaries and supplies.

In early September, Palestinian
militants forced two planes to fly
to the Jordanian desert, where the
hijackers blew up the aircraft
after releasing most of the
hostages. A third plane was flown
to Cairo and was also blown up.
After 24 days of talks, the
remaining hostages were freed
in exchange for seven Palestinian
prisoners. On September 16,
fighting broke out between
Jordanian troops and PLO
guerrillas. Egyptian President
Gamal Abdel Nasser (b. 1918)
brokered a settlement on
September 27. Nasser died of
a heart attack the next day. He
had become the most powerful
figure in the Middle East while
attempting to unify Arab nations.

A catastrophic cyclone hit East
Pakistan (modern Bangladesh) on
November 12. The Bhola Cyclone
was the deadliest ever recorded,

October 15 Mass

protests across US

against V
ietnam War

August 1
5 The

Woodstock music festiv
al

starts
; la

sts th
ree days

September 2 Firs
t a

utomated

telle
r machine (ATM) in

stalled

at C
hemical B

ank,

New Yo
rk

June 19 Edward Heath becomes

prim
e m

inister o
f B

rita
in

March 2 Rhodesia

(m
odern Zim

babwe)

becomes a re
public

December 18

UK passes law in

Parlia
ment to

 abolish

death penalty

September 3

Death of N
orth

Vietnam statesman

Ho Chi M
inh (b. 1890)

July 21 Neil A
rmstro

ng

and Edwin Aldrin set fo
ot

on th
e Moon

September 1 Mu’ammar

al-Gaddafi deposes King

Idris
 to form

 th
e Libyan

Arab Republic January 12

Civil w
ar between

Nigeria and Biafra ends

January 23 Firs
t B

oeing 747

arriv
es at H

eathrow airp
ort,

London

431

1970

Neil Armstrong, on first setting foot on the Moon, on July 21, 1969

,, THAT’S ONE SMALL
STEP FOR [A] MAN, ONE
GIANT LEAP FOR MANKIND. ,,

500
THOUSAND
THE NUMBER
KILLED IN THE
CYCLONE IN
BANGLADESH

July 16 Launch of

Apollo
 11 space

mission

free concert at Hyde Park, London;
the American musician, Bob Dylan
(b. 1941), performed the headline
act at the Isle of Wight Festival,
England; and up to 400,000 turned
up at Woodstock, New York.

Millions marched across the US
on October 15 to protest against
the Vietnam War. In Washington
DC, 250,000 people gathered to
participate in antiwar rallies and
hear activists speak.

On July 21, Neil Armstrong
(b. 1930) and Edwin Aldrin
(b. 1930) took man’s first steps
on the moon from their
spacecraft Apollo 11. Millions
watched this televised event that
represented a symbolic victory
for the US over the USSR during
the Cold War.

Biafra starves
A child suffers the effects of hunger
and malnutrition during the Biafran
blockade. Pictures of the famine
garnered worldwide sympathy.

with up to 500,000 casualties.
Alleging neglect and lack of help
from West Pakistan, the Bengalis
went on to vote for Sheikh Mujibur
Rahman’s Awami League,
which demanded autonomy
from West Pakistan in the
following elections (see 1971).

Elections were held in Chile on
September 4, and Salvador
Allende’s Marxist coalition was
elected. Allende instituted a
program of sweeping
nationalization and reforms.

In April, the German
pharmaceutical company
Grünenthal pledged to pay DM
100 million to thalidomide
victims. Thalidomide, a drug
given to pregnant women for
nausea, was withdrawn in 1961
after nearly 10,000 babies were
born with major disabilities.

Charles De Gaulle (b. 1890),
who led the French resistance to
the Nazi occupation during World
War II and became the President
of liberated France, died on
November 9. His funeral was held
on Armistice Day, November 11.

The Beatles, the most famous
music band in the world, split
when Paul McCartney (b. 1942)
announced his decision to leave
in April. The group officially
disbanded on December 31.

Eagle returns
Apollo 11’s lunar module Eagle,
holding astronauts Neil Armstrong
and Buzz Aldrin, makes its way back
to the command module.

The lunar mission
The prime mission objective of
Apollo 11 was stated simply
as: “perform a manned lunar
landing and return.”

Concorde, the supersonic
airliner, made its maiden flight in
March. Piloted by Andre Turcot,
the Anglo-French plane took off
from Toulouse in France; it
reached 10,000 ft (3,050 m), and
was in the air for 27 minutes.

Elsewhere in Europe, Beatle
John Lennon (1940–80) and his
wife Yoko Ono spent two weeks
in bed, drawing the world’s
attention to peace. They spent the
first week at the Hilton Amsterdam,
in March, and the second at the
Queen Elizabeth Hotel in Montreal,
where the song Give Peace a
Chance was recorded, in May.

Large-scale music festivals
were held in Europe and the US
during a summer that epitomized
the hippie movement. The British
band The Rolling Stones played a

Time spent on the moon:
21 hours, 31 minutes, and

20 seconds

April 3
0 US sends tro

ops

to Cambodia July 27 Death of fo
rm

er

Portu
gese leader A

ntonio

Salazar (b. 1889)

October 19 Major oil

find in th
e North

 Sea

September 28 Death of E
gyptia

n

president N
asser (b. 1889)

November 9 Death of G
eneral

Charles De Gaulle
 (b.1890)

December Antig
overnment

riots ro
ck Poland

Mission duration
8 days, 3 hours,
18 minutes, and 35 seconds

432

British troops remove civil rights protestors from Londonderry, Northern Ireland, after the army opened fire
on demonstrators during “Bloody Sunday.” Among the 13 civilians killed were seven teenagers.

IN UGANDA, GENERAL IDI AMIN
SEIZED POWER from President
Milton Obote in a military coup
on January 25, while the president
was out of the country attending
the Commonwealth conference
in Singapore (see 1979).

Sierra Leone, in West Africa,
and Qatar, in the Middle East,
formally achieved independence
from Britain in this year.

In March, a civil war broke
out between Pakistan and its
dominion, East Pakistan (modern
Bangladesh). Nearly nine million
refugees fled to India. In
December, Indian troops entered
East Pakistan, following a
surprise attack on Indian
airfields. There was also heavy
fighting in Kashmir. In a campaign
lasting only 13 days, Indian troops
crushed Pakistani forces in the
east. On December 20, the
independent state of Bangladesh
was born (see 1972).

In Northern Ireland, the
Provisional IRA stepped up its
campaign against British security
forces (see 1969). In August, the
Northern Ireland government
introduced internment without
trial to stop the growing violence.

On September 15, a small team
of activists set sail from Vancouver,
Canada, on the ship Phyllis
Cormack to protest against US
nuclear tests in Alaska. They later
adopted the name Greenpeace.

The Walt Disney World resort
officially opened near Orlando in
Florida on October 1. It featured
Adventureland, Fantasyland,
Frontierland, Liberty Square, and
Tomorrowland.

BRITISH MINERS WALKED OUT ON
NATIONAL STRIKE on January 9
after refusing a government pay
offer. All 289 pits across the country
were closed. On February 19, they
agreed to a new pay deal and
returned to work on February 25.

On January 30, British troops
opened fire on demonstrators in
Londonderry, Northern Ireland,
killing 13 people and injuring 14.
The marchers were protesting
against the policy of internment
without trial. This day came to be
known as “Bloody Sunday.”

In the largest attack on mainland
Britain since “The Troubles” (see
1966), the IRA bombed the 16th
Parachute Brigade headquarters
at Aldershot, Hampshire, on
February 22, killing seven civilians.

President Nixon flew to China
in February and met Mao Zedong
(1893–1976), marking a new
cordiality in US–China relations.
In May, Nixon paid a state visit to
Moscow to sign 10 agreements,
the most important of which
were the nuclear arms limitation
treaties known as SALT I.

On June 8, South Vietnamese
planes dropped a napalm bomb
on Trang Bang, which was under
North Vietnamese occupation.
Napalm was an incendiary liquid
that burned everything it touched.
Images of burned civilians were
shown around the world and
increased pressure on the US
to withdraw from Vietnam.

The prime ministers of India and
Pakistan, Indira Gandhi (1917–84)
and Zulfikar Ali Bhutto (1954–79),
signed the Simla Agreement in
July, in the wake of the 1971 war.

1971 1972

February 21

President N
ixon

vis
its China

January 30 Paratro
opers fire

on protesters in Londonderry,

North
ern Ire

land

August 9 Northern

Ire
land government

intro
duces policy

of in
ternment

with
out tr

ial

January 10 Death

of G
abrie

lle “Coco”

Chanel (b
. 1883)

March 26 Civil W
ar

between East a
nd

West P
akistan

December 26 Death of

US statesman Harry

Truman (b. 1884)

September 5 Israeli O
lym

pic quarte
rs

storm
ed by A

rab milit
ants

November 7 Richard

Nixon re
elected as

US president

May 2
9 Nixon

and Brezhnev sign

tre
aties re

ducing

risks of nuclear w
ar

December 20

Bangladesh born out

of E
ast P

akistan

January 13 Ghana

becomes a dictatorship

afte
r m

ilit
ary

coup
December 25

Earthquake in

Nicaraguan

capital, M
anagua

July 2 Pakistan and

India sign Sim
la Peace

Agreement
August 2

6 Olympics

open in Munich

January 2 Crowd

barrie
rs colla

pse at Ib
rox

stadium, G
lasgow,

Scotla
nd, killin

g 66 people

September 3 Qatar

becomes a re
public

January 25 Idi A
min

siezes power in
 Uganda

December 3

Pakistan atta
cks

India

April 1
9 Sierra Leone

becomes a re
public

On October 25, China’s
admission to the UN boosted the
country’s international status.
The US president, Richard Nixon
(1913–94), sent his national
security adviser, Henry Kissinger
(b. 1923), to China for secret talks.
Kissinger also began talks with
the USSR, which led to a number
of formal agreements, including
one regarding access to Berlin.

New horizons
For the Munich Olympics, leading
artists made 35 posters, including
the one shown below. Their aim was
to erase the memory of the 1936
games, held during Hitler’s reign.

The agreement reiterated the
promises for peaceful negotiations
made in Tashkent (see 1966).

The terrorist group Black
September, a faction of the
Palestine Liberation Organization
(PLO), took members of the
Israeli team hostage during the
Summer Olympics at Munich,
West Germany. They later killed

11 athletes, launching a new era
of international terrorism.

September 11 Death of

Nikita
 Khrushchev, fo

rm
er

Sovie
t le

ader (b
. 1894)

December In
dia defeats

Pakistan in 13-day w
ar

March 25 Briti
sh prim

e m
inister

Edward Heath im
poses dire

ct

rule over N
orthern Ire

land

August 6
 Idi A

min expels 50,000

Asians with
 Briti

sh passports

IDI AMIN (1925–2003)

,, I AM NOT A
POLITICIAN, BUT
A SOLDIER. ,,
Idi Amin, in his first speech to the Ugandan nation,
January 1971

Idi Amin became known as
the “Butcher of Uganda.”
After seizing power in 1971,
he ruled by terror—an
estimated 300,000 people
died during his reign. His
behavior was both barbaric
and eccentric: famously, he
declared himself the “King of
Scotland.” Idi Amin’s rule
ended in 1979 after he was
ousted by troops from
neighboring Tanzania then
forced to flee the country.

January 25 Firs
t

combined pancreas

and kidney transplant

perfo
rm

ed at G
uy’s

Hospital, L
ondon

January 25 Natio
nal O

rgan

Matching and Distributio
n

Service (N
OMDS) fo

unded

in London

The White House, the official residence of the US President, was rocked by the
Watergate scandal and the subsequent resignation of President Nixon.

Emperor of Ethiopia, Haile Selassie,
had been crowned “King of Kings.”

In a landmark judgement
referred to as the Roe v. Wade
case, the Supreme Court
legalized abortions in the US.
The ruling came after Norma
McCorvey, under the pseudonym
“Jane Roe,” challenged the
criminal abortion laws in Texas.

The Vietnam war was officially
over for the US, when it signed a
ceasefire agreement in January
after months of talks in Paris.

Britain, Ireland, and Denmark
became full-fledged members
of the European Economic
Community (EEC) in January,
bringing the number of member
states to nine. It was the first
enlargement of the organization
since its inception in 1957.

 The IRA extended its bombing
campaign in mainland Britain. On
September 8, there were bombs in
Manchester city center and at
Victoria station, London. Two days
later, explosions ripped through
King’s Cross and Euston stations.
On November 14, an IRA gang was
convicted of the bombings.

In September, Chilean president
Salvador Allende (1908–73) was
killed in a coup led by his trusted
ally General Augusto Pinochet
(1915–2006), and backed by the US.
Pinochet killed 3,000 supporters
of the Allende regime, shut the
Chilean Parliament, and banned
all political activity. In 1974, he
made himself president (see 1998).

In December, the Basque
separatist movement, ETA, killed
Spanish prime minister Admiral
Luis Carrero Blanco in Madrid, in
retaliation for the execution of
Basque militants (see 1959).

THE OIL EMBARGO OF 1973 HAD A
DRASTIC EFFECT on the developed
world, leading to a long-term
recession. Unemployment and
inflation soared, and stock
markets crashed globally.

In Portugal, General Antonio
de Spinola (1910–96) led a
bloodless military coup, ending
50 years of dictatorship. Known as
the Carnation Revolution, this
event ushered in a new era of
democracy in the country.

In Britain, the IRA attacked the
Houses of Parliament on June 17,
the Tower of London in July, and a
Guildford pub in October.

In July, Turkish troops invaded
northern Cyprus following a coup
in which President Archbishop
Makarios, a Greek Cypriot, was
deposed. The island was split in
two parts, with Greek-Cypriots
fleeing to the south and the
Turkish community, to the north.

After years of war and famine in
Ethiopia, Emperor Haile Selassie
(1892–1975) was overthrown in a
coup, on September 12. General
Tafari Benti (1921–77) became
head of state.

In the US, the Watergate
breakin (see 1973) was traced to a
Nixon support group. In July, the
Supreme Court ordered Nixon to
turn over the tape recordings
relating to the scandal. He was
impeached, and resigned from
office in August.

Disco, a genre of dance music
that had started in the clubs of
New York in the late 1960s,
peaked at this time with new
music, polyester suits, and films
such as Saturday Night Fever.

1974 1973

May 14 Skylab, first

US Space Statio
n,

is launched

March 29 Last U
S tro

ops

leave Vietnam

April 4
 World Trade Center,

world
’s tallest b

uilding, is
 built

March IR
A bombs

centra
l L

ondon

December 20

Spanish prim
e

minister B
lanco

assassinated

January 22 Form
er

US President Lyndon

Johnson dies (b. 1908)

January 23 Ceasefire

agreed in Vietnam

October 16 OPEC declares oil

embargo on Western natio
ns

July 10 Bahamas gains

independence fro
m Brita

in

September 28 Sydney Opera

House opens in Austra
lia

August 8
 President

Nixon re
signs afte

r

Watergate scandal

February 24 Israel shoots

down Libyan passenger plane

January 22 Abortio
n

becomes legal in
 US

January 1 Brita
in,

Denmark, and

Norw
ay jo

in EEC

October 6 Yom

Kippur War begins

July 20 Turkey

invades North
ern

Cyprus September 11 Chilean

president, S
alvador Alle

nde

assassinated (b. 1908)

May 17 US Senate

hears Watergate case

April 8
 Death of artis

t

Pablo Picasso (b. 1881)

March 7 Sheikh Mujibur

Rahman is first p
rim

e

minister o
f B

angladesh

March 26 Briti
sh playw

rig
ht

Noel C
oward dies (b. 1899)

November 25 Greek

army seizes power

in Athens

433

Allende’s reforms
The Chilean president’s sweeping
nationalization and reforms resulted
in costly welfare schemes and
economic chaos in the country.

The Arab oil embargo
caused global chaos. The
Organization of Petroleum
Exporting Countries (OPEC)
switched off supply at a time
when the market was already
starting to suffer shortages.
The crisis revealed oil as a
powerful political weapon.
Countries in the Middle East
were seen to have acquired
control of a vital commodity,
and Western nations were
vulnerable because they
relied on oil imports.

THE POLITICS OF OIL

ON JANUARY 30, SEVEN MEN WERE
CONVICTED of breaking into
the Democratic Party’s
Watergate headquarters in
Washington, DC and bugging it.
President Nixon, who had just
been reelected, continually
denied any connection between
Watergate and the White House.
However, Washington Post
reporters Bob Woodward and
Carl Bernstein brought to light
the president’s involvement in the
bugging, which would eventually
lead to his impeachment and
resignation from office (see 1974).
Their work on the “Watergate
scandal,” helped by crucial
information from the mysterious
informant, “Deep Throat,” led to
the Washington Post being
awarded the Pulitzer Prize.

Heavy fighting broke out between
Arab and Israeli forces in what
came to be known as the Yom
Kippur War, in October. Egyptian
forces broke the Israeli line on the
eastern bank of the Suez Canal,
and in the north, Syrian troops
battled with Israeli defenses along
the Golan Heights, seized by
Israel from Syria in 1967. A peace

deal, signed on November 11
between Egypt and Israel, ended
the strife. Following the war, the
Arab oil-producing countries
imposed an oil embargo on all
the countries that had supported
Israel. In October, oil prices
soared around the world, from
under $3 a barrel before the war
to over $11 by early 1974.

P
R

IC
E

IN
 D

O
LL

A
R

S
19681967 1969 1970 1971 1972 1973 1974

Costing dear
When OPEC shut off oil supplies to the western nations
that had supported Israel, it sent prices shooting up
from less than $3 a barrel to $11 in a matter of weeks.

0

2

4

6

8

10

12

,, THERE WILL BE NO
WHITEWASH AT THE
WHITE HOUSE. ,,
Richard Nixon, US president, in a TV speech
on Watergate, April 30, 1973

February 8

Raym
ond Damadian

develops Magnetic

Resonance Im
aging

(MRI) in
 th

e US

April 2
 Death of

Georges Pompidou,

the president of

France (b. 1911)

434

MARGARET THATCHER BECAME
THE FIRST WOMAN to lead a
political party in Britain on
February 11, when she won the
Conservative Party vote.

In the Middle East, Saudi
Arabia’s King Faisal (1906–75)
was assassinated by his nephew,
Prince Faisal Ibu Musaed.

Prince Juan Carlos was sworn
in as King of Spain, two days after
dictator General Francisco Franco
died on November 20.

In April, the Cambodian capital,
Phnom Penh, fell to the radical
communist movement, the
Khmer Rouge, led by Pol Pot.
They transformed Cambodia into
a communist, rural society. All
inhabitants of cities were expelled
to work in agricultural communes.

After almost two decades of
fighting, the Vietnam War finally

THE ARCHBISHOP OF UGANDA,
DR. JANANI LUWUM (b. 1922), was
murdered on February 16 for
being an Anglican, and for
protesting against the excesses
of Idi Amin’s regime (see 1971).

Steven Biko (see panel, right), a
prominent black rights leader in
South Africa, died in prison on
September 12. He had been
detained under the terrorism act.
His death caused international
outrage but an inquest cleared
the police of any wrongdoing.

In Pakistan, Zulfiqar Ali Bhutto’s
Pakistan People’s Party (PPP)
was accused of vote rigging. This
prompted Army Chief General
Mohammed Zia ul-Haq to depose
Bhutto in a military coup on July 4.

The right-wing Menachem
Begin (1913–92) had a surprise
win at the Israeli elections in May,
ending 29 years of Labor rule. As
premier, he initiated a peace
process with Egypt (see 1979).

ended on April 30 as the
government in Saigon
surrendered to the North
Vietnam forces. Saigon was
renamed Ho Chi Minh City and
the following year, North and
South Vietnam were reunified.

Mozambique became
independent on June 25, after a
coup in Portugal ended colonial
rule (see 1974). Four
months later, Angola
also gained its
independence (see 1976).

Iraq stepped up its
military pressure against
Kurdish rebels in northern
Iraq. The Kurds were
crushed with the razing
of Zakho and Qala Diza.

In Lebanon, Christian
militia attacked a bus
full of Palestinians in

1975 1976 1977

November 3 North

Sea oil b
egins to

flow fro
m North Sea

August 2
7 Death of

Emperor Haile
 Selassie

of E
thiopia (b. 1892)

November 11

Angola gains

independence

fro
m Portu

gal

July 11 Terracotta

army discovered

near X
ian, C

hina
April 1

3 Civil W
ar

in Lebanon

April 1
7 Phnom Penh

falls
 to Khmer R

ouge May 17

Menachem

Begin wins

Israeli e
lectio

ns

July 5 Milit
ary

coup

in Pakistan

November 2 Jim
my

Carter elected US

president

September 9 Death of

Mao Zedong (b. 1893)

January 21

Firs
t commercial

flight of C
oncorde

August 1
6 Death

of E
lvis Presley

(b. 1935)February 18 Maiden

flight o
f th

e Space

Shuttle
 atop Boeing 747

April A
pple II c

omputer la
unched

July 21–24 Short

border war between

Libya and Egypt

March 25 Death of K
ing

Faisal of S
audi Arabia (b. 1906)

April 4
 Microsoft o

fficially

founded by B
ill G

ates and

Paul A
llen

August 1
5 Death of

Sheikh Mujibur

Rahman of B
angladesh

(b. 1920)
April 3

0 Vietnam War

ends with
 th

e fall o
f S

aigon

November Brita
in and

Iceland confro
nt each

other o
ver th

e amount of cod

caught in
 th

e North
 Atla

ntic

Fall of Saigon
The North Vietnam troops (pictured)
met little resistance in Saigon,
but the final hours of America’s
presence were marked by chaos.

Fruit of knowledge
Apple Inc. computers went on sale
this year. The distinctive logo—a
rainbow-colored apple with a bite
taken out—symbolized knowledge.

US Purple Heart
A US military decoration
awarded to the wounded
or killed, 351,794 Purple

Hearts were awarded
during the Vietnam War.

40–70
MILLION
THE NUMBER
OF DEATHS
CAUSED BY
MAO’S REGIME

THE MARXIST PEOPLE’S MOVEMENT
FOR THE LIBERATION OF ANGOLA
(MPLA) took nominal control of
the whole country by February,
and the new Angola People’s
Republic was recognized. This
was preceded by intense fighting
that also involved the National
Front for the Liberation of Angola
(FNLA) and the Union for the Total
Independence of Angola (UNITA).

Antiapartheid protests in
Soweto, South Africa turned
violent on June 16. Demonstrators
clashed with police and more than
300 people were killed.

D
E

AT
H

S
(I

N
 T

H
O

U
SA

N
D

S)

Vietnamese war casualties
More than one million North
Vietnamese troops died, compared
to around 220,000 from South
Vietnam, and 58,000 from the US.

0

200

400

600

800

1,000

1,200

Marshall McLuhan, media commentator, writing at the end of the Vietnam War

,, VIETNAM WAS LOST IN THE LIVING
ROOMS OF AMERICA, NOT ON THE
BATTLEFIELDS OF VIETNAM. ,,

Beirut. This started a civil war
that lasted for 15 years (see 1990).

This was a year of global
terrorism, as Arab terrorists
held hostages at Orly airport in
Paris; a German left-wing group
seized the German Embassy in
Stockholm, Sweden; and South
Moluccan terrorists took over
the Indonesian Embassy in
Amsterdam, the Netherlands.

In November, oil began to flow
from the North Sea from sources
that British Petroleum (BP)
discovered six years earlier.

Microsoft was officially
founded on April 4 by
Bill Gates (b. 1955)
and Paul Allen

(b. 1953), starting the
world of personal

computing.

November 27

IRA murders

Ross McWhirte
r

November 20 Death

of G
eneral F

rancisco

Franco of S
pain (b. 1892)

June 16 Soweto

riots in South Afric
a

July 17 Olympic

Games open in

Montre
al

Mao Zedong (b. 1893), the
founder of the People’s Republic
of China, died of a heart attack
on September 9.

Syrian peacekeeping troops
entered Lebanon on 9 June. In
December, after more than 50
ceasefires had been violated,
uneasy peace prevailed.

The Seychelles gained
independence from Britain on
June 29, with James Mancham
as president and France Rene as
prime minister of the coalition.

Two punks kiss on the Kings Road in London. Punk rock emerged during
the mid-70’s as an angry expression of contempt for politics and society.

USSouth
Vietnam

North
Vietnam

Dr. Robert Edwards holds the world’s first test tube baby, Louise Brown.
It was a medical breakthrough fraught with controversy.

ISRAELI SOLDIERS CROSSED THE
LEBANESE BORDER on March 14,
in Operation Litani. Thousands
of Palestinians fled the area and
hundreds died. Israel claimed
Palestinian fighters were using
southern Lebanon to mount
attacks against civilian and
military targets in Israel.

Demonstrators on the streets of
Tehran, capital of Iran, had been
shouting dissent all year, but in
September, protests grew against
the policies of Iran’s supreme ruler,
Shah Mohammed Reza Pahlavi
(1919–80). The challenge stunned
the Shah and his generals, and
rioters were attacked. Many
people were killed, and martial
law was imposed in major cities.

Egyptian President Anwar Sadat
(1918–81) arrived in Washington,
DC for talks with President Jimmy
Carter (b. 1924), in February. His
visit represented a change in
Egyptian foreign policy which
had previously sought favor from
the Soviet Union. Shortly after,
Israeli Prime Minister Menachem
Begin met President Carter.
These initial talks paved the way
for historic joint meetings at
Camp David, Maryland, in
September 5–17. Here, both sides
signed the Camp David Peace
Accord for peace in the Middle
East. Sadat and Begin later
received the Nobel Peace Prize.

Cambodia was invaded by
Vietnam on December 25 in a
lightning assault. The Vietnamese
forced out Pol Pot’s Khmer
Rouge regime, but the war that
followed continued to be a major
source of international tension.

Pol Pot’s army was not completely
defeated; thousands of his troops
fled to the Thai–Cambodia
border, where they were able
to build up their strength, and
skirmishes forced the Vietnamese
to stay in Cambodia for the next
decade (see 1991).

Former Italian prime minister
Aldo Moro was kidnapped in
Rome on March 16. The extreme
left-wing Red Brigade, who
wished to overthrow capitalist
Italy, claimed responsibility and
demanded that the trial of their
leader, Renato Curcio, be stopped.
The government refused, and eight
weeks later, Moro’s body was
found in the trunk of a car in Rome.

The oil tanker Amoco Cadiz ran
aground on Portsall Rocks, three
miles off the Brittany coast, when
its steering mechanism failed. The
entire cargo of 1.6 million barrels
spilled into the sea, causing an
oil slick 18 miles (30km) wide and
80 miles (130km) long. Dozens of
Breton beaches were polluted.
Devastating scenes of marine
animals covered in oil and dying
were broadcast around the world.

The world’s first test tube baby
was born on July 25. Louise
Brown was born in Oldham,
Lancashire, England, with the
help of gynecologist Patrick
Steptoe, who had pioneered the
technique along with Dr. Robert
Edwards (see 1969).

1978

June Space Invaders, an arcade

vid
eo game, is

 launched in the US

March 14 Israel

invades Lebanon

March 16 Oil t
anker

Amoco Cadiz f
ounders

off c
oast of B

ritt
any

November 18

President S
adat o

f

Egypt is
 first A

rab

leader to
 visit I

srael

July 25 Birth
 of fi

rst te
st tu

be

baby, Louise Brown

August 2
5 Turin Shroud

goes on display in
 Turin

 for

first ti
me in 45 ye

ars

November 3 Dominica gains

independence fro
m Brita

in

November 29 Mass suicide in

Guyana by m
embers

of A
meric

an re
ligious cult,

 th
e People’s Temple

September 12 Death

of anti-a
parth

eid activi
st

Steven Biko (b.1946)

August 2
6 Albino Cardinal

Luciani elected Pope and

becomes Pope John I

August 2
2 Death of Jomo

Kenyatta
, president of K

enya

June 25 Argentin
a wins

soccer W
orld Cup

April 3
0 Afghan

president, M
ohammed

Daoud, is
 kille

d in m
ilit

ary
coup

December 25 Death

of C
harlie

 Chaplin
,

actor a
nd dire

ctor

(b. 1889)
October 16 Cardinal

Karol W
ojty

la of P
oland

elected pope; becomes Pope

John Paul II
 September 5–17

President C
arte

r h
osts

Camp David peace ta
lks

September 8 Shah of

Iran im
poses m

artia
l la

w

September 30 Death of P
ope

John I a
fte

r 3
3 days in office

February 15 Ian Smith

of R
hodesia announces

plan for m
ovin

g country

to black majority
 rule

435

Khmer Rouge fighter
Under Pol Pot, Khmer Rouge
soldiers, often teenagers, controlled
Cambodia. They were responsible
for killing over 1 million people.

In 1968, Steve Biko was the
first president and cofounder
of the all-black South African
Students’ Organization
(SASO), which aimed to raise
black consciousness. The
government banned him in
1973, but he continued
to spread his word. On
August 18, 1977, the police
seized Biko, held him for
24 days, and tortured him
to death. The Rand Daily Mail
exposed their brutality.

STEVEN BIKO (1946–77)

December 8 Death

of G
olda Meir (b. 1898),

first w
oman prim

e

minister o
f Is

rael

December 25

Vietnam invades

Cambodia

December 27 Death of

Houari B
oumedienne,

president of A
lgeria

(b. 1932)

Amnesty International, the
human rights organization, won
the Nobel Peace Prize for having
“contributed to securing the
ground for freedom, for justice,
and thereby also for peace in the
world.” The movement proclaimed
1977 “Prisoners of Conscience
Year.” The following year,
Amnesty also received the United
Nations Human Rights Award.

,,

Obstetrician Patrick Steptoe, after the birth of Louise Brown

ALL EXAMINATIONS
SHOWED THAT THE BABY
IS QUITE NORMAL. ,,

this year. On March 30, shadow
Northern Ireland secretary Airey
Neave was killed by an INLA car
bomb. On August 27, Lord Louis
Mountbatten (a member of the
British royal family) was killed by
an IRA bomb blast. Hours later, 18
soldiers were killed in booby-trap
bomb explosions close to the
border with the Irish Republic.
The deaths unleashed a series of
civilian killings.

Ugandan leader Idi Amin
(1925–2003) was forced to flee the
capital city of Kampala on April 11
as Tanzanian troops, along with
exiles and the Uganda National
Liberation Front, closed in. Two
days later, Kampala fell and a
coalition government took power.
Yusufu Lule (1912–85), who had
been driven into exile by Amin,
became president. Amin escaped
to Libya, leaving behind a country
with its economy in tatters.

The Sony Walkman was
launched in Japan on June 22.
The first Walkman featured a
cassette player and the world’s
first lightweight headphones.
It cost US$200, and sold out
within a month.

436

VIETNAMESE FORCES ENTERED
CAMBODIA in 1978, in response to
repeated border attacks by the
Khmer Rouge (see 1978). On
January 7, 1979, they seized the
Cambodian capital of Phnom
Penh and the Khmer Rouge were
driven from power. Pol Pot, leader
of the Khmer Rouge, fled to the
jungle in Thailand and began a
guerrilla war against a succession
of Cambodian governments.
On April 2, Vietnamese forces
discovered a mass grave in
the northeast—this was the first
of many mass graves from the
Pol Pot era to be discovered. It
became apparent that between
1975 and 1979 Pol Pot was
responsible for the slaughter of
more than 1 million people.

Afghanistan on December 24.
In doing so, they were confident
of military superiority. However,
the US had been covertly
training anti-
government forces,
the Mujahideen
(warriors), and the
Soviets were met
with fierce resistance
when they stormed
into Kabul.

As the political
situation in Iran
deteriorated (see 1978), the Shah
was forced into exile. Ayatollah
Ruhollah Khomeini (1902–89),
a Shi’ite Muslim cleric, returned
from 15 years of exile to jubilant
crowds, and the Islamic Republic
of Iran was proclaimed on
April 1. Western influences were
suppressed, and many who had
been educated in the West fled
the country. Young supporters of

August 1
6 Death of John

George Diefenbaker,

Canadian statesman

(b. 1895)

July 17 Sandinistas form
 new

government in
 Nicaragua

August 2
7 Lord

Mountbatte
n kille

d

by IR
A bomb

April 1
 Islamic

Republic of Ir
an

declared

February 1 Ayatolla
h

Khomeini re
turns fro

m

exile to Ira
n

December 24 Sovie
t

tro
ops invade

Afghanistan

October 22 Shah of Ir
an

admitte
d to US for

cancer tr
eatm

ent

December 10

Mother Teresa

awarded Nobel

Peace Priz
e

January 7 Phnom

Penh, C
ambodian

capital, fa
lls to

Vietnam
March 26 Egypt

and Israel sign

peace tre
aty

January 16 Shah of

Iran forced into exile

May 4 Margaret T
hatcher

becomes first fe
male Briti

sh

prim
e m

inister

June 11 Death of John Wayne,

US actor (b
. 1907)

Iranian women holding posters of Ayatollah Khomeini show support for the Islamic Revolution.
Mass demonstrations brought the country to a halt.

Ayatollah Khomeini, from his lectures on Islamic Government

,, IN ISLAM, THE LEGISLATIVE
POWER AND COMPETENCE TO
ESTABLISH LAWS BELONG
EXCLUSIVELY TO GOD. ,,

China viewed the Vietnamese
attack on Cambodia as a serious
provocation, and, on February 17,
Chinese forces invaded Vietnam.
Casualties on both sides were
high, and each side claimed to
have won the upper hand.

When Afghan communists took
power through a coup in 1978,
they found themselves pulled
three ways: between the Soviets,
the Americans, and the Islamic
regime in Iran. In March, a
resistance group declared a holy
war against the “godless” Marxist
regime and killed Soviet citizens
in Herat, western Afghanistan.
In the countryside, revolt grew
against repressive government
initiatives, and the Afghan army
faced total collapse. In light of
this, the Soviet Union feared an
Iranian-style Islamist revolution.
Citing the 1978 Treaty of
Friendship, the Soviets invaded

Ayatollah Khomeini, angered by
America’s long support of the
Shah, took control of the US
embassy in Tehran. They seized
63 hostages, and vowed not to
release them until the US
returned the Shah for trial. In
response, President Carter
embargoed Iranian oil. Female
and non-US citizen hostages were
released, and then a male
hostage who became seriously
ill, in 1980, but 52 Americans
remained hostage until 1981.

The left-wing Sandinista
National Liberation Front
succeeded in overthrowing
the US-backed regime in the
republic of Nicaragua and took
the capital, Managua. This ended
seven years of civil war against
the Somoza government. The
Sandinistas established a
revolutionary government on
July 20, led by Daniel and
Humberto Ortega.

Both the Irish Republican Army
(IRA) and the Irish National
Liberation Army (INLA) were active

AK–47 Kalashnikov assault rifle
The AK-47 became an iconic weapon
during the Soviet war in Afghanistan.
Used by both sides, Kalashnikovs
were cheap and readily available.

1979

War casualties
Afghans paid a
heavy price for

the Soviet invasion—for every Soviet
who was killed or wounded,
20 Afghan soldiers lost their lives.

20:1

rear sight

detachable
magazine

Rings of Jupiter
An image taken by NASA’s Voyager 2
spacecraft shows Jupiter’s ring
system, never seen before, being
bombarded by tiny meteorites.

barrel

November 4 Iranian US

hostage crisis begins

in Tehran

November 21 Mob

storm
s US Embassy

in Pakistan

February 17 Start

of S
ino–Vietnamese

War (to
 March 16)

June 2 Pope John

Paul II
 vis

its Poland

April 2
 Pol P

ot’s m
ass

graves discovered in

Cambodian country
side

April 1
1 Idi A

min flees

Kampala, U
ganda

Mount St. Helens in Washington State erupted, with a massive avalanche in May,
and a cloud of ash that screened out all sunlight as far as 250 miles (400 km) away.

ROBERT MUGABE WON A
SWEEPING VICTORY on March 4,
becoming prime minister of
Rhodesia. A Marxist guerrilla
fighter, he was hated by Ian Smith’s
white-minority regime. On April 18,
Rhodesia became Zimbabwe.

Parts of Africa suffered extreme
deprivation due to famine in 1980.
Drought, cattle raiding, and a
breakdown in civil order caused
a food shortage. The famine in
Uganda is regarded as one of the
worst in history—21 percent of
the population died.

Smallpox was declared extinct
on May 8 by the World Health
Organization, 21 years after the
global eradication program had
begun. The last natural case of
smallpox was in Somalia in
October 1977. Around 300 million

people died from smallpox in
the 20th century alone.

The Iranian Embassy in
London became involved in a
dramatic siege on April 30, when

six gunmen from a group opposed
to Ayatollah Khomeini took over
the building. They demanded the
release of 91 Iranian political
prisoners. The siege ended after a
raid by the Special Air Service
(SAS). Nineteen hostages were
set free, but one died and two
were injured in the cross-fire.

On September 22, Iraq invaded
Iran sparking a bitter eight-year
war, which destabilized the whole
region. By the end of October,
Khorramshahr, the largest port
in Iran, fell to Iraqi forces.

Under President Tito’s grip (see
1943), Yugoslavia had achieved
internal peace. Tito’s death, on
May 4, combined with the decline
of communist ideology, led to
the weakening of Yugoslavia’s
unifying factors. Ethnic and

July 27 Death of S
hah

Mohammed Reza

Pahlavi (b
. 1919)

June Famine strik
es large

parts
 of E

ast A
fric

a

June 7 Death of H
enry

Mille
r, U

S write
r (b

. 1891)

May 8 World
 Health

Organizatio
n declares

smallp
ox eradicated

April 1
8 Rhodesia

becomes Zim
babwe

April 3
0–May 5

Iranian Embassy

siege in London

September 22

Start o
f Ir

an–

Iraq War (to
 1988)

September 12 Milit
ary

coup in Turkey

May 4 Death of M
arshal

Josip Tito
, president of

Yugoslavia
 (b. 1892)

April 2
9 Death of A

lfre
d

Hitchcock, B
riti

sh film

dire
ctor (b

. 1899)March 4 Robert

Mugabe sweeps to

power in
 Rhodesia

August 3
0 Trade

union Solid
arity

form
ed in Poland

May 18 Mount S
t.

Helens vo
lcano erupts

November 4

Ronald Reagan wins US

presidential electio
n

437

July 5 Bjorn Borg

wins fifth
 successive

tennis tit
le at W

im
bledon

Iran–Iraq War
An Iraqi soldier watches an oil
refinery burn during the Iran–Iraq
war. Oil fields and refineries were
heavily targeted by both sides.

December 8 John

Lennon, fo
rm

er

Beatle
 and singer,

shot d
ead (b. 1940)

1980

30%
DIED

70%
SURVIVED

nationalist differences flared,
and individual republics began
pushing for independence.

A huge bomb ripped through a
railway station in Bologna, Italy,
on August 2, killing 85 people and
injuring hundreds in one of the
worst terrorist attacks in Italian
history. Right-wing extremists
were thought to be responsible.

Poland experienced a turning
point with the Gdansk shipyard
strike: the first political mass
movement to emerge in the Soviet
bloc. On August 30, the Polish
government reached an agreement
with striking shipyard workers,
led by Lech Walesa. It authorized
the establishment of Solidarity,
a new trade union free of
communist control. Membership
rapidly swelled to over 10 million.

Mount St. Helens, a volcano
in Washington State, northwest
US, violently erupted on
May 18, spewing a huge cloud of
ash. It triggered an earthquake
measuring 5.2 on the Richter
scale; the north face of the
mountain collapsed, and
57 people died.

Ronald Reagan, a former
Hollywood actor and Republican
governor of California, won the
US presidential election on
November 4, beating Jimmy
Carter in a landslide victory. He
would go on to serve two terms.

15 MILES
THE HEIGHT OF THE ERUPTION
COLUMN IN THE MOUNT
ST. HELENS EXPLOSION

Smallpox eradication
A global vaccination campaign led to
WHO declaring smallpox eradicated
in 1980. Smallpox was a devastating
illness, with a mortality rate of 30%.

438

1981 1982

May 10 François

Mitte
rrand (1916–96)

becomes president

of France

June Scientists identify

the AIDS vir
us

August 1
 MTV (M

usic

Televis
ion) la

unched

in US March 30

President R
eagan

survi
ves assassinatio

n

atte
mpt

February 4 Prim
e minister

Thatcher announces fu
rth

er

plans to privatize natio
nalized

Briti
sh industrie

s

November 10 Hosni M
ubarak

(b. 1928) becomes new

president of E
gypt

March 25 Nicaragua

declares state

of e
mergency

August 5
 President and

prim
e m

inister o
f Ir

an

both assassinated July 29 Wedding

of P
rince Charles

to Lady Diana

Spencer at S
t. P

aul’s

Cathedral, L
ondon

April 2
 Falkland War

begins between Brita
in

and Argentin
a

January 8 Spain

calls off i
ts siege

of G
ibralta

r

November 1

Antig
ua and

Barbuda gains

independence
January 20

Ronald Reagan

(1911–2004)

inaugurated as

US president
April 1

2 US space

shuttle
 Columbia

launched January 20 Iran re
leases

Americ
an Embassy

hostages afte
r 4

44 days

May 5 IR
A pris

oner

Bobby Sands dies while

on hunger s
trik

e

February 23 King Juan

Carlo
s of S

pain survi
ves

milit
ary

coup
May 30 President Z

iaur

Rahman of B
angladesh

assassinated (b. 1936)

Demonstrators carry a banner reading Solidarność, or “Solidarity,”
the name of the first noncommunist Polish trade union.

The frigate HMS Antelope exploded
on May 23, during the Falklands War.

FORMER ACTOR RONALD REAGAN
BECAME THE 40TH PRESIDENT
of the US on January 20. Two
months later he survived an
assassination attempt by John
Hinckley, who was obsessed with
actress Jodie Foster, and believed
an assassination of the president
would impress her.

Pope John Paul II survived
being shot four times on May 13
as he travlled through crowds in
his “popemobile” in St. Peter’s
Square, Rome. Police arrested
Mehmet Ali Hagca, a Turkish
citizen, who was sentenced to life
imprisonment in July.

A state of emergency was
declared in Egypt after President
Anwar Sadat was assassinated
at a military parade. A group
calling itself the Independent
Organization for the Liberation
of Egypt said it carried out the
attack. Vice-President Hosni
Mubarak succeeded President
Sadat as head of state.

On January 20, Iran finally
agreed to release 52 American
hostages, who had been held for
444 days. This followed a guarantee
from the US that it would release
Iranian assets that had been frozen
in American banks since the US
embassy was seized in Tehran.

Iran also saw renewed political
terrorism this year. The Mujahidin,
a group of muslim fighters,
mounted waves of bombings and
assassinations. In August, both
the new president Ali Rajai
and the prime minister Javad
Bahonar were killed. In October,

Ali Khamenei was
elected president in a
landslide victory.

Spain was in turmoil
after an attempted
right wing coup, led
by Lieutenant Colonel
Antonio Tejero Molina
(b. 1932), who stormed

Spanish coup
Colonel Antonio Tejero
stormed the Spanish
parliament, firing shots
into the air as he
announced a military
coup. The coup
collapsed within hours.

the Spanish parliament along with
200 soldiers. Armed forces put
down the coup on February 23.

Israel shocked the world by
blowing up a nuclear plant near
Baghdad, Iraq, on June 7. They
claimed it had the capability of
making nuclear weapons to
destroy Israel – Iraq denied this.

In the face of union protests, the
Polish government declared
a state of emergency on
December 13, and placed leaders
of the Solidarity trade union
under arrest. In response,
members of Solidarity called for
a national strike (see 1982).

Brixton, south London, erupted
into riots on April 11 after a black
man was arrested by police. The
violence spread to other cities
where there had been unrest due
to poor relations between black
communities and the police.

Columbia became the first
shuttle to fly into space on
April 12. The maiden flight was
piloted by veteran US astronauts
John Young (b. 1930) and Robert
Crippen (b. 1937), and heralded a
new era in space exploration.

Bob Marley (b. 1945), the
international face of reggae
music, died of cancer on May 11.

He was 36 years old. Bob Marley
and the Wailers was the world’s
most recognized reggae band.

AIDS (see panel, below) came to
the fore in June after the deaths
of five men in Los Angeles.
Previously, no cases had been
reported outside the gay
community; it became clear that
the disease affected other groups.
The unknown condition came to
be named Acquired Immune
Deficiency Syndrome (AIDS).

ARGENTINA INVADED THE BRITISH
TERRITORY of the Falkland
Islands in the South Atlantic on
April 2. The sovereignty of the
islands had long been disputed.
British prime minister Margaret
Thatcher (b. 1925) sent a naval
task force to liberate the islands.
The subsequent conflict cost the
lives of hundreds of Argentine and
British servicemen, many of them
through missile attacks on navy
warships. The conflict ended on
June 14, when the commander of
the Argentine garrison at Port
Stanley surrendered to the British.

Iran launched Operation
Undeniable Victory in March, as
part of its war against Iraq (see
1980). This marked a major turning
point, and Iran forced the Iraqis
to retreat. Within a week, Iran
succeeded in destroying a large

Solidarity, trade union, message to the people of Poland, December 1981

IF WE RESIGN TODAY WE WILL
BURY OUR HOPES FOR FREEDOM
FOR MANY YEARS TO COME. SEVERAL
THOUSAND PEOPLE CANNOT
OVERCOME TEN MILLION.

,,

,,

HIV is a virus that causes
Acquired Immune Deficiency
Syndrome (AIDS), a disease
of the immune system.
The HIV virus was discovered
in May 1983 by doctors at
the Pasteur Institute in
France. The isolation of the
HIV virus made it possible
to develop drugs that could
dramatically extend the life
expectancy of those with
AIDS, athough no vaccine
has yet been found. At least
28 million people worldwide
have died from the disease;
Africa has been the worst
affected area.

HIV VIRUS

October 6 President

Anwar Sadat o
f E

gypt

assassinated (b. 1918)

1983

April 2
5 Briti

sh

marin
es re

capture

South Georgia

fro
m Argentin

a

November 12 Lech

Walesa, le
ader o

f

Solidarity
, re

leased

fro
m internment

September 1 Sovie
ts shoot

down Korean airlin
er

October 8 Solid
arity

,

the Polish tra
de

union m
ovement,

is banned

July 21 Polish

government li
fts

martia
l la

w July 20 IR
A bomb

two London parks

May 25 HMS Coventry

bombed durin
g

Falkland’s conflict

February 25 Death of Tennessee

Willi
ams, U

S playw
rig

ht (b
. 1911)

April 1
4 President

Reagan denies th
at

sending covert a
id

to Contra re
bels in

Nicaragua is ille
gal

October 30 Argentin
e

electio
ns usher in

 new

era of d
emocracy

October 25

Grenada

invaded

by U
S

June 14 Argentin
e forces

surrender to Briti
sh, ending

Falklands War
June 6 Israel

invades LebanonMay 2 Argentin
e

cruiser B
elgrano

sunk by B
riti

sh forces

March 23 President

Reagan announces

“Star Wars” initia
tive

January 17 Nigeria

announces it w
ill e

xpel

all fo
reign workers

November 10 Death of

Leonid Brezhnev, Sovie
t

leader (b
. 1906)

August 3
1 PLO

drive
n out of B

eiru
t

as Yassir Arafat le
aves

July 23 Civil
 war b

egins

in Sri Lanka

June 14 Thousands

march against G
eneral

Pinochet’s ru
le in Chile

439

Israel attacks Lebanon
Many cities were bombarded by
heavy artillery during the Israeli
invasion of Lebanon – an attempt
to drive out the PLO.

Secret hunger
A mother holds her child during the
Ethiopian famine. The Ethiopian
government initially hid the famine
from the rest of the world.

Israel invaded Lebanon on
June 6, in an attempt to wipe out
guerrilla positions on Israel’s
northern border. By September 15,
the Israeli army occupied West
Beirut. On September 16–18, the
Phalangists, loyal to Israel, killed
hundreds of Palestinians in
refugee camps. Defense minister
Ariel Sharon resigned after an
Israeli inquiry stated he had failed
to act to prevent the massacre.

The IRA continued their
campaign against British rule in
Northern Ireland by exploding
two bombs in London parks. The
first, at Hyde Park, killed four
soldiers from the Household
Cavalry. Horses were also slain.
The second, placed underneath
the bandstand in Regents Park,
killed seven soldiers.

part of three Iraqi divisions. Iranian
president Ali Khamenei (b. 1939)
rejected an Iraqi offer of a ceasefire
and sent thousands of young
Iranians to their death in
“human-wave” attacks that
cleared the way for Iranian tanks.
However, by the year’s end, Iraq
had been resupplied with new
Soviet arms, and the ground war
entered a new phase (see 1983).

July 23. These followed a deadly
ambush by Tamil Tigers, which
killed 13 Sri Lankan soldiers. The
year marked the start of civil war.

The Soviets were accused of
shooting down a Korean airliner
on September 1. They claimed the
airliner flew into their airspace and
did not respond to communication.

President Reagan had
spearheaded a strategy to support
anticommunist insurgencies
bent on overthrowing Marxist
regimes. In May, Reagan openly
expressed support for the Contras,
the Nicaraguan opposition to
Communist Sandinista rule. In
October, the US overthrew the
Marxist government of Grenada.

On March 23, President Reagan
launched his Strategic Defence
Initiative (SDI), an ambitious
scheme to combat nuclear
weapons in space. Reagan’s SDI
became known as “Star Wars.”

ON JANUARY 17, NIGERIA
ANNOUNCED that it would expel
all resident aliens. Over a million
foreigners were forced out. The
move was condemned abroad, but
appeared popular in Nigeria.

Drought struck Ethiopia this
year. Harvests failed and there
were massive food shortages. The
crisis was exacerbated by the
communist government’s military
spending and censorship of the
emerging crisis.

The US embassy in Beirut
was hit by a suicide bomber on
April 19. The US government
believed the attack was carried out
by Hezbollah, a militant Islamic
group. Later in the year, terrorists
bombed the French and American
peacekeeping headquarters in
Beirut, with extensive loss of life.

In the Iraq–Iran War, Iraq had
begun using chemical weapons
—the blister agent mustard gas
was deployed as Iraq fought back
against attacks from the “human
waves” of Iranian troops.

Vicious attacks were carried
out against members of the Tamil
ethnic group in Sri Lanka on

UN Security Council, on the US invasion of Grenada in 1983

Falklands casualties
During the Falklands
War, which lasted

74 days, 255 British and 649
Argentine soldiers were killed.
More than 11,000 Argentine
soldiers were taken prisoner.

2:5

$20
BILLION
THE PROPOSED
COST OF
“STAR WARS”

Solidarity (see
1981), the Polish
Trade Union
Movement, was
banned by the Polish
government on
October 8. This
was greeted by

international condemnation and
street protests. US President
Ronald Reagan put pressure on
Poland by imposing economic
sanctions. Lech Walesa (b. 1943),
the Solidarity leader, was released
on November 12, after 11 months
of internment.

Leonid Brezhnev (b. 1906),
leader of the Soviet Union, died on
November 10. He had served as
general secretary for 18 years. He
was succeeded by Yuri Andropov
(1914–84). During his leadership,
Brezhnev had pushed for better
relations with the West, and
increased Soviet military and
industrial strength, but living
standards remained poor.

The world’s first test tube twins
were born in Manchester,
England, on April 28. The twins
were conceived outside the womb
after their mother underwent
in-vitro fertilization (IVF).

,, A FLAGRANT
VIOLATION OF
INTERNATIONAL LAW. ,,

King of pop
The dominant pop
star of the 80s,
Michael Jackson
released the album
Thriller in 1982. It
became, and remains,
the best-selling album
of all time.

440

Two billion viewers in 60 countries
watched the Live Aid concerts.

Arthur Scargill, leader of the National Union of Miners (NUM), confronts a battalion
of police during the British miners’ strike, which lasted a year.

TANCREDO NEVES (1910–85) WAS
ELECTED PRESIDENT OF BRAZIL on
15 January, after 21 years of
military rule. Democracy also
returned to Uruguay, in March,
and to Bolivia, in August.

On 25 May, hundreds died in
attacks on Palestinian strongholds
in Beirut by Syrian-backed Shi’ite
troops. Prime minister Shimon
Peres (b.1923) withdrew Israeli
troops from Lebanon, but Israel
held a 12 mile- (19 km-) wide
security zone in the south.
Later in the year, on October 7,
Palestinian Liberation Organization
(PLO) militants hijacked an Italian
cruise liner, the Achille Lauro,
demanding the release of 50
Palestinian prisoners held in
Israel. The crisis ended after they

BRITISH COAL MINERS WENT ON
STRIKE from March 12 over pay
and mine closures. The dispute
lasted an entire year.

Police constable Yvonne Fletcher
was killed outside the Libyan
Embassy in London during a

demonstration on April 17.
Her death led to a police
siege of the building.
Subsequently, the UK

expelled Libyan diplomats
from the country.

On December 19,
China and Britain
signed a treaty to

transfer Hong Kong, a
British colony, to Chinese

rule in 1997.
An IRA bomb went off at

the Grand Hotel, Brighton, on

19851984

December 3 Bhopal

chemical disaster, In
dia

October 21 Death of

François Truffa
ut

(b. 1932), F
rench

film
 dire

ctor

October 31 Indira

Gandhi, p
rim

e m
Inister o

f

India, assassinated

June 6 Indian tro
ops

storm
 Sikh Golden

Temple in Amrits
ar

March 12

Miners’ strike

begins in Brita
in

April 1
7 –27 Libyan

Embassy in London

under s
eige

November 25 Band Aid

sings for E
thiopian cause

January 1

Bloodless coup

in Nigeria

February 9 Death

of Yuri A
ndropov

(b. 1914), S
ovie

t

statesman
July 28–August 1

2

Los Angeles, U
S, hosts

Summer Olympics

April 2
3 Discovery

of

AIDS virus announced in

Washington, U
S

October 30 Death of

Father Jerzy Popieluszko,

Polish prie
st (b

. 1947)

October 12 IR
A bomb

explodes at B
rig

hton hotel

Free in space
US astronaut Bruce McCandless
floats free in space. He used a jet
pack to fly nearly 300 feet (91 m)
away from the shuttle Challenger.

Bhopal gas victims
The Bhopal tragedy injured many
thousands and killed 3,000 people
within weeks. At least 15,000 are
thought to have died subsequently.

Red ribbon
A symbol of
solidarity for those
suffering from
HIV/AIDS, the Red
Ribbon Foundation
was formed in
1993 to promote
awareness about
the disease.

Hole in the ozone layer
This graph shows the average size
of the hole in the ozone layer in each
year from 1985–95. As a comparison,
the area of Europe is about 4 million sq
miles (10 million sq km).

October 12, targeting the British
cabinet who had gathered for the
Conservative Party conference.
Prime Minister Margaret Thatcher
(b. 1925) had a narrow escape.

Major General Mohammed
Buhari (b. 1942) seized power in
Nigeria in a bloodless military
coup on January 1, citing the
government’s corruption record.

Indira Gandhi (b. 1917), the
prime minister of India, was
assassinated on October 31. The
killing was carried out by Sikh
extremists in response to an
attack on the Sikh shrine, the
Golden Temple of Amritsar.
Ghandi ordered the attack, known
as Operation Blue Star, to remove
Sikh separatists, who were thought
to be amassing weapons at the
temple. The operation resulted
in up to 1,000 deaths.

On December 3, a poison-gas
leak at the US-owned Union
Carbide pesticide plant near
Bhopal, India, became one of the
worst industrial accidents in history.

The US president Ronald
Reagan (1911–2004) declared the
withdrawal of peacekeeping
troops from the Lebanese capital
of Beirut, on February 7, following
increased terrorist attacks.

died within weeks

have died since

0

10

20

30

SI
ZE

 (M
IL

LI
O

N
S

SQ
 K

M
)

1990 19951985

November 6 Ronald

Reagan wins second term

as US president

May Scientists re
veal

depletio
n in ozone layer

5 February Terry

Waite
 negotiates

release of U
K hostages

held in Libya

15 January Brazil

elects first civil
ian

president in
 21 ye

ars

4 February Siege of G
ibralta

r e
nds

11 March Mikhail

Gorbachev (b.1931)

becomes Sovie
t

leader

55,000

15,000

3,000

The Russian space station Mir (peace) provides a home for visiting
astronauts. The first crew arrived on March 15.

killed a passenger, on October 10,
when the hijackers abandoned the
liner in exchange for safe conduct.

The Siege of Gibraltar ended
after 16 years, when the Spanish
government opened the border,
on February 4. The dispute over
the island’s sovereignty continued.

British scientists discovered a
hole in the ozone layer over
Antarctica. Their findings,
published in the May issue of
Nature, rallied environmentalists.

Live Aid rocked the world in July
with two huge concerts held
simultaneously in London and
Philadelphia to raise money for
famine relief in Ethiopia.

WITH THE IRAN–IRAQ WAR IN ITS
SIXTH YEAR, Iran launched a
surprise assault and captured
the abandoned Iraqi oil port of
Faw in February. Iraq was
accused of using mustard gas in
its efforts to hold off the attack.

“Irangate,” a scandal involving
US president Ronald Reagan,
came to light in October in the
US. The Reagan administration
had been selling arms to Iran to
secure the release of US hostages
in Lebanon. The profits of the deal
were used to fund Contra rebels
fighting the Marxist regime in
Nicaragua. Reagan survived, but
his chief of staff, Donald Regan,
and national security adviser,
John Poindexter, resigned.

US planes bombed military
targets in Tripoli, Libya, on
April 15. President Reagan cited
self-defence to justify the move.
Days earlier, US soldiers had died
in a bomb attack at the La Belle
disco in West Berlin, believed to
have been ordered by Libya.

John McCarthy (b. 1956), a
British journalist, was kidnapped

by Islamic terrorists in Beirut, on
April 17. On the same day, three
British hostages were killed in
retaliation for Britain’s support of
the US bombing of Libya (see 1991).

Yemen experienced turmoil in
January as power struggles within
the Yemen Socialist Party (YSP)
led to a brutal war between the
north and south. Britain’s Royal
yacht, Britannia, helped evacuate
British citizens.

1986

February 20 Mir,

Sovie
t space

statio
n, la

unched
January 28 US

space shuttle

Challe
nger e

xplodes

February 6 Jean-Claude

Duvalie
r, dictator o

f

Haiti,
 flees country

April 1
5 US air

strik
es against

Libya

February 28 Olof P
alm

e

(b. 1927), S
wedish prim

e

minister, a
ssassinated

April 8
 Clin

t E
astwood,

(b. 1930) U
S actor,

becomes m
ayor o

f

Carm
el, C

alifo
rnia

December 29 Death of

Harold MacMilla
n

(b. 1894), B
riti

sh

statesman

November 29 Death of C
ary

Grant (b
. 1904), fi

lm
 actor

December 21 Mass

demonstratio
ns held by

students in China

July 13 Live Aid concerts

for E
thopia in London

and Philadelphia
June 23 Air India

jumbo jet crashes

into Iri
sh Sea

April 1
4 Death of French

philosopher S
im

one de

Beauvoir (b. 1987)

April 5
 US soldiers’

disco bombed in

West B
erlin

February 25 Ferdinand

Marcos, dictator o
f P

hilip
pines,

toppled fro
m power January 1

Spain and

Portugal jo
in EU

November 13

Volcano erupts

in Colombia

June 12 South Africa

declares state of emergency

April 1
7 Briti

sh

journalist John McCarthy

taken hostage (re
leased 1991)

April 2
6 Chernobyl

nuclear a
ccident

September 3

Tita
nic wreck found

 November 15 Anglo–Irish

Treaty signed

441

Mikhail Gorbachev became
leader of the Soviet Union on
March 11, 1985. He was the
architect of glasnost (openness)
and perestroika (restructuring).
He built bridges with the
West and renounced Stalinist
ideas. He won the Nobel
Peace Prize in 1990, but his
policies led to the implosion
of the Soviet Union.

MIKHAIL GORBACHEV
(1931–)

The Soviet Union admitted to
an accident at a nuclear power
station in Chernobyl, Ukraine, on
April 26. The accident was the
worst disaster in the history of
nuclear power. It released a high
level of radioactive contamination,
which spread to Europe.

Mir, the Soviet space station,
was launched on February 20,
as part of a space city to house
cosmonauts. The first crew
arrived on board the space station
on March 15.

On June 12, South Africa
imposed a state of emergency
before the 10th anniversary of the
black student uprising in Soweto.
The government enforced curfews
and banned television cameras
from filming “unrest.”

Ferdinand Marcos (1917–89)
was forced to quit as dictator of
the Philippines on February 25,
after the military and a tide of
world opinion turned against him.
Corazon Aquino (1933–2009), the
first female leader of the country,
was sworn in as his successor.

Nearly 50,000 students
gathered in Shanghai’s People’s
Square on 21 December, urging
for more social freedom.

Students all across China held
demonstrations in major cities,
demanding democratic reforms.

Spain and Portugal joined
the European Union (EU) on
January 1, taking its membership
to 12. A new flag was also adopted
as the official symbol of Europe.

The Australia Act, signed on
March 3, made Australian law
independent of the British legal
system. It also transferred control
of Australian constitutional
documents into Australian hands.

Nuclear fallout
Following the nuclear
power plant accident
at Chernobyl, radiation
spread across Europe
as far as Paris.

Challenger badge
On January 28, the American space
shuttle Challenger broke apart 72
seconds after take off, causing the
death of all seven crew members.

THE NUMBER OF
STUDENTS WHO
MARCHED IN
SHANGHAI FOR
DEMOCRACY

50,000

Olof Palme led the Swedish
Social Democratic Party
from 1969. As prime minister
he initiated major reforms
and was an avid supporter of
women’s rights, healthcare,
and welfare standards. His
party was also a forerunner
of green politics. He was
accused of being pro-Soviet,
which some thought led to
his death in 1986.

SWEDISH DEMOCRATS

June 8 Kurt W
aldheim

(1918–2007) elected as

Austria
n president

December 11

Unabomber claim
s first

vic
tim

 in 17-ye
ar

mail-b
omb

campaign in US

London

Paris

Rome

Athens

Chernobyl

Moscow

Istanbul

Ankara

Oslo
Helsinki

Warsaw

Munich

Madrid

Reykjavik
KEY

Highly
contaminated area
Broad range of
radiation

442

AFTER Today, there are only five communist countries
in the world. China remains one of the most prominent,
while Laos, Vietnam, North Korea, and Cuba also have
communist regimes. Communist parties still exist in
many democratic nations.

BEFORE Communist regimes could be found across the
world at the high point of communist influence. After Soviet
triumph in World War II, communism was embraced by
one-third of the world's population. Fear that it would
spread further dominated the conduct of the Cold War.

Collapse of the USSR
After the collapse of the USSR, the
former empire split into 15 new states.
The independent governments formed
a loose union: the Commonwealth of
Independent States (CIS).

KEY
Russian Federation
Former USSR

Irkutsk

Krasnoyarsk

Tomsk

Omsk

Tyumen’
Yekaterinburg

Perm’

Ufa
Samara

Kazan
Yashkar Ola

Nizhny Novgorod
Ryazan’

Voronezh

Volgograd
(Stalingrad)

Groznyy

Baku

T‘bilisi
Yerevan

Rostov

Donets’k

Dnipropetrovs’k
Odessa

Kiev
Chernobyl

Moscow

Plesetsk
Arkhangel’sk

Minsk

Vilnius
Kaliningrad

Riga

Tallinn
St Petersburg
(Leningrad)

Tula

Chelyabinsk

Akmola

AlmatyBishkek
Tashkent

Samarkand

Dashkhovuz

Ashgabat

Dushanbe

Bukhara

Karaganda

Novosibirsk Lake
Baikal

Lake
Balkash

Barents
Sea

Black
Sea

Aral
Sea

Kara
Sea

Laptev
Sea

Ca
sp

ia
n S

ea K A Z A K H S T A N

M O N G O L I A

I R A N

AFGHANISTAN

UZBEKISTANAZERBAIJAN

GEORGIA

MOLDOVA

BELARUS

LITHUANIA

UKRAINE

ARMENIA

KYRGYZSTAN

TAJIKISTAN

TURKMENISTAN

LATVIA
ESTONIA

R U S S I A N F E D E R A T

F I N L A N DS W E D E NNORWAY

Altai M
ountains

U
r a

l

M
ou n t a i n s

W e s t
S i b e r i a n

P l a i n

S i b e r i a

 COLLAPSE OF THE

SOVIET UNION
THE RAPID DISINTEGRATION OF THE SOVIET STATE SHOCKED THE WORLD

Mikhail Gorbachev was a popular choice for leader.
He introduced two new concepts, glasnost and
perestroika—"openness" and "restructuring"—
and championed a more liberal, dynamic society.
Although Gorbachev’s popularity was affirmed
when he withdrew troops from Afghanistan,
non-Russian minority groups throughout the USSR
agitated for independence. In July 1989, Gorbachev
announced that countries within the Warsaw Pact
(see 1955) could determine their own futures in
openly contested elections.

East and Central Europe responded to
Gorbachev’s greater freedoms: in 1989 Poland
elected to end communist rule; Hungary opened
its borders with the West; and the Berlin Wall was
torn down. When Gorbachev did not respond with
force, Czechoslovakia and Romania broke free,
followed by Ukraine and Armenia in 1990, and then
Turkmenistan and Tajikistan in 1991.

To outsiders, Gorbachev was a hero. He won a
Nobel Peace Prize and was feted by foreign
leaders. But at home, living standards fell and he
wrestled with deep economic problems. Gorbachev
struggled to hold the empire together as his
ministers deserted him and the clamor for
independence in the Baltic States became
overwhelming. In July 1991, Boris Yeltsin was
elected president of Russia and emerged as a
champion of reform when he saved Gorbachev
from a coup by hard-line opponents in August. That
same month, Yeltsin ordered the Soviet Communist
Party to cease its activities in Russia. The Soviet
Union faced oblivion when Ukraine, Russia, and
Belarus secretly planned to form a new union.
His position untenable, on Christmas Day 1991,
Gorbachev resigned as Soviet president. Of the 15
remaining Soviet republics, 12 became sovereign
states, and the USSR passed into history.

In March 1985, Mikhail Gorbachev became leader of a stagnating Soviet
Union. He realized that the Soviet Bloc needed radical reforms, and tried to
modernize socialism. The result was the total disintegration of the USSR,
which transformed the map of Europe and brought about a new world order.

THE RISE AND FALL OF COMMUNISM
Communism was one of the most
powerful political movements of the
modern world, inspiring great thinkers
and guerrilla fighters alike. It was
supposed to offer ordinary people freedom
from want and oppression, and it united
Western critics of the capitalist system.

The great experiment, which began
with the seizure of the Winter Palace in
Petrograd in 1917, ended in 1989–91, as
the Berlin Wall was torn down and the
empire of the USSR came apart. China,
Cuba, Vietnam, and North Korea still
call themselves communist, yet the
consensus is that, without the Soviet
Union to hold it together, communism
is at a dead end.

443

COLLAPSE OF THE SOVIET UNION

Mikhail Gorbachev, Soviet statesman, 1987

UPON THE
SUCCESS OF
PERESTROIKA
DEPENDS THE
FUTURE OF
PEACE.

,,

,,

KAZAKHSTAN

1,055,950 mi²

RUSSIAN FEDERATION

6,592,850 mi²

Soviet dissolution
Territory that once belonged to the Soviet Union now
forms a number of new states. By far the largest is
the Russian Federation.

Georgia
26,911 mi²

Ukraine
233,062 mi²

Uzbekistan
172,742 mi²

Latvia
333,820 mi²

Belarus
80,153 mi²

Tajikistan
55,251 mi²

Kyrgyzstan
77,182 mi²

Turkmenistan
188,456 mi²

Lithuania
25,174 mi² Estonia

17,463 mi²
Azerbaijan
33,437 mi²

Armenia
11,484 mi²

Moldova
13,068 mi²

Yakutsk

Magadan

Svobodnyy

Vladivostok

Blagoveshchensk

Sea of
Okhotsk

Sea of Japan
(East

China Sea)

C H I N A

 I O
N

444

The New York Stock Exchange crash on “Black Monday”
saw the Dow Jones drop more than 500 points.

IN JULY, THE WORLD POPULATION
REACHED FIVE BILLION. This was
double what it was in 1950, and
a billion higher than in 1974.
The population of the world was
growing at a rate of 220,000
people a day. Much of the growth
was seen in parts of the world
least able to sustain it. The concern
about the social and economic
impact of population growth led to
July 11 being known as the Day of
Five Billion. Thereafter, July 11
became World Population Day.

Terry Waite (b. 1939), special
envoy to the Archbishop of
Canterbury, traveled to Lebanon,
in January, to seek the release of
hostages from Western countries,
including the journalist John
McCarthy (see 1986). However, he
himself was captured by militants
and held in Beirut (see 1991).

In May, France was forced to
pay $8.6 million to Greenpeace
for the sinking of their flagship,
Rainbow Warrior. The vessel,
which was to lead a Greenpeace
flotilla protesting against French
nuclear testing in the Pacific, had
been sunk by an explosion on
July 10, 1985, in Auckland harbor,
New Zealand. A photographer,
Fernando Pereira, was killed in
the blast. The incident provoked
an international scandal and led
to the cooling of relations between
New Zealand and France. Two
French secret agents, implicated
in the bombing, were imprisoned.
France paid $6.5 million to
New Zealand as compensation
and for returning its agents to
French jurisdiction.

On March 20, the drug
azidothymidine (AZT) was
approved by the US Food and
Drug Administration. It was the
first antiretroviral drug made
specifically to combat HIV/AIDS.
While AZT could not cure AIDS, it
proved that the disease could be
managed, and that HIV was not
a death sentence.

On October 19, the Dow-Jones
average in the US declined by
22.6 percent—the largest
single-day percentage drop in its
history. The next day, the London
Stock Exchange saw £50 billion
wiped off its share values.

Stock markets around the globe
also plummeted. The crash was
triggered by fears about the weak
dollar and the US trade deficit. It
was aggravated by news of the US
retaliating against Iranian attacks
in the Persian Gulf by bombing an
oil rig. “Black Monday,” as it
came to be known, was almost
twice as bad as the crash of
October 29, 1929.

Margaret Thatcher (b. 1925)
visited Moscow in March. It was
the first official visit by a British
prime minister in 12 years, and
marked the normalization of
British–Soviet ties. During
the talks, Mikhail Gorbachev
(b. 1931), the Soviet premier,
condemned the Brezhnev doctrine
and called the “Iron Curtain”
archaic, suggesting more liberal
policies toward Eastern Europe.
The next month, Gorbachev visited
Prague, Czechoslovakia, and
implied that the Eastern Bloc
countries could be independent.

In December, the leaders of the
USSR and US signed a treaty to
reduce the size of their ground-
based nuclear arsenal. Known as
the Intermediate-range Nuclear
Forces (INF) Treaty, its aim was
to reverse the nuclear arms race
by destroying all medium- and
short-range nuclear weapons in
Europe, capable of hitting targets
at ranges of 300–3,000 miles
(500–5,500 km). This was the first
time the superpowers had agreed
to reduce their massive nuclear
arsenals.

1987

August 2
8 Death of

Americ
an film

 dire
ctor

John Huston (b. 1906)

October 19 “Black Monday”:

stocks around th
e world

 tu
mble

April 1
9 The Simpsons

carto
on show launched on

Tracey U
llm

an Show

May 2 France pays Greenpeace

compensatio
n for s

inking

Rainbow Warrior

April 1
 Stephen

Hawking publishes

A Brie
f H

istory

of T
im

e

March 6 IR
A gang

shot d
ead in Gibralta

r

by S
AS

March 16 Ira
q drops chemical

bombs on Kurdish town of H
alabja

January 15 Israeli

soldiers clash with

Palestinians outside

Temple Mount, E
ast

Jerusalem January 15 Death of

Sean McBride (b. 1904),

Amnesty I
nternational

cofounder
November 8 IR

A bomb

Remembrance Day p
arade in

Enniskille
n, N

orth
ern Ire

land

August 1
9 Michael R

yan shoots

14 dead in Hungerford, England

October 16 Hurricane

rocks Brita
in; 13 die

January 1 Thousands

of students m
arch in

Tiananmen Square,

Beijin
g, C

hina

April 2
1 Tamil T

igers blamed

for C
olombo bomb atta

ck,

which kille
d over 1

00
January 20 Terry Waite

,

hostage negotiator,

disappears in Beiru
t

June 22 Death of

Americ
an dancer a

nd

actor F
red Astaire

(b. 1893)
March 20 AZT drug

intro
duced to combat A

IDS

August 1
7 Death of R

udolf

Hess (b. 1894), H
itle

r’s
 deputy

November 18 Fire
 at K

ing’s

Cross Statio
n, London; 30 die

Negotiating freedom
Terry Waite became a familiar figure
in Lebanon. As a church envoy, he
made many missions to negotiate
the release of hostages held by
Islamic militant organizations.

French compensation
France paid New Zealand $6.5 million
to return its agents. It also paid $8.6
million to Greenpeace for the sinking
of its ship, Rainbow Warrior.

1986

1987

$6.5
MILLION

$8.6
MILLION

5
BILLION
THE WORLD
POPULATION
IN 1987

500
BILLION DOLLARS
THE DECLINE IN THE
VALUE OF QUOTED
SHARES ON BLACK
MONDAY

Payment in
return for
agents

Payment to
Greenpeace

December 8 Superpowers

sign IN
F Treaty to re

duce

nuclear a
rsenal

December 15 Digging

begins in Brita
in for

Channel Tunnel to
 France

July 11 World populatio
n

reaches 5 billi
on

July 3 “B
utcher o

f Lyons”,

Klaus Barbie, fo
und guilty

of w
artim

e atro
citie

s

March 6 The English

Channel fe
rry

 Herald of

Free Enterpris
e capsizes,

killin
g nearly

 200

THREE MEMBERS OF THE IRISH
REPUBLICAN ARMY (IRA) were shot
dead by the Secret Air Service
(SAS) in Gibraltar, on 6 March. The
IRA was planning to detonate a
bomb during a “change of guard”
ceremony in the British territory.
The event was to be attended by
the 1st Battalion Royal Anglian
Regiment, following a tour of
Northern Ireland. The incident led
to a wave of violence in Belfast.

This year saw the first
documented use of chemical
weapons in the Iran–Iraq war, when
Iraq dropped bombs containing
mustard gas and nerve agents
on the Kurdish city of Halabja in
Iraq, in March. Between 3,000 and
5,000 civilians died, and many
more suffered long-term health
problems. The massacre is known
as “Bloody Friday” (see 2010).

On 8 August, a UN-arranged
ceasefire ended the Iran–Iraq
war (see 1980). Lasting eight
years, the war resulted in more
than 1 million casualties.

Throughout 1988, Palestinian
Arabs of the Gaza Strip and West
Bank continued a mass uprising
against Israeli occupation of
Palestinian territories. Known
as “intifada”, it took the form of
general strikes, boycott of Israeli
products, demonstrations, and
use of petrol bombs. On
14 November, the Palestine

1988

October 1 Mikhail G
orbachev

elected president of U
SSR

September 29 US space program

back on tra
ck with

 launch of

space shuttle
 Discovery

August 1
7 General Zia ul-Haq,

president of P
akistan, kille

d in

mysterio
us plane crash

September 24 US Anglicans

elect fi
rst w

oman bishop

July 6 Piper Alpha oil

rig disaster; 1
67 die

November 19 Serbia holds

mass ra
lly

for in
dependence

November 8 George Bush

elected US president

November 14 PLO re
cognizes

Israel’s right to
 exist

December 31 India and

Pakistan sign pledge to

refra
in fro

m atta
cking

each other’s
 nuclear

establishments

December 14 US declares willin
gness

to open dialogue with
 PLO

December 21 Lockerbie

bombing; P
an Am

Flight 103 explodes over

town; 270 kille
d

December 7 Huge loss of

live
s in Armenian

earthquake

August 8
 Ceasefire

in Iran–Iraq War

August 3
50 UN observe

rs

monitor Ir
aq–Iran ceasefire

May 31 US president

Ronald Reagan m
akes

first tr
ip to MoscowMay 10 François

Mitte
rrand re

elected

French president

November 9 US

Air F
orce re

veals stealth

bomber airc
raft

October 13 Turin Shroud

declared a fake afte
r c

arbon

datin
g testsSeptember 30 Ben

Johnson strip
ped of gold

medal at S
eoul O

lym
pics

August–September

Massive
 floods overw

helm

two-th
ird

s of B
angladesh

November 16 Estonia

demands independence

fro
m Sovie

t ru
le

December 2 Benazir

Bhutto
 sworn in as prim

e

minister of P
akistan

May 11 Death

of K
im

 Philb
y,

Sovie
t spy

445

Horsehead nebula
The resumption of shuttle flights,
in 1988, meant that NASA’s Hubble
Space Telescope programme was
back on track. Hubble would produce
stunning images of the universe.

Liberation Organization (PLO)
accepted the “two-state
solution” (see 1947), officially
recognizing Israel’s right to exist.

On 2 December, Benazir Bhutto
(see panel, below) was sworn in
as Pakistan’s first female prime
minister. At 35, she also became
the youngest leader of a world
nation (see 2007).

Mikhail Gorbachev’s perestroika
(economic and political reforms),
and glasnost (open debate), played
a key role in ending the Cold War
(see 1948). In a dramatic speech to
the UN, on 7 December, Gorbachev
announced unilateral arms and
troop reductions, and withdrawal
of forces from Eastern Europe.

On 21 December, Pan Am flight
103 crashed at Lockerbie,
Scotland, killing all 259 passengers
and crew, and 11 on the ground.
Evidence of a bomb instigated a
huge investigation. Two Libyan
intelligence agents were linked to
the bombing, although it took over
11 years to bring them to trial.

George Bush (b.1924) became
the first US vice president since
1836 to win the presidential
election. On 8 November, he
claimed a comfortable victory over
democrat Michael Dukakis.

South Africa’s border war with
Namibia and Angola had been
ongoing since 1966. South Africa
was under intense pressure from
the international community to
grant Namibia independence.
They agreed to do this, but only if
Cuba removed its troops from
Angola. Initially the UN rejected
this proposal, but on 22 December
the participants met in New York
where a bilateral agreement was
signed by Cuba and Angola, and a
tripartite accord, by Angola,
Cuba, and South Africa.

In April, Stephen Hawking
(b.1942) published A Brief History
of Time, a story of the Universe
from the “Big Bang”. The most
popular science book ever, it was
translated into 40 languages and
sold more than 10 million copies.

Benazir Bhutto set up the
Pakistan People’s Party (PPP) in
London after her father, Zulfikar
Ali Bhutto, was assassinated in
1979. She returned to Pakistan
in 1986 and served as prime
minister from 1988–90 and
1993–96. Benazir was exiled in
1999 on corruption charges,
but returned in 2007 for fresh
elections. Two months later,
she was assassinated in a
suicide attack.

BENAZIR BHUTTO (1953–2007)

December 12 Clapham

Rail d
isaster in Brita

in;

35 kille
d

December 22 South

Afric
a signs tripartite

agreement w
ith

Angola and Cuba

George Bush, accepting the Republican presidential nomination
in New Orleans, August 18, 1988

,, READ MY LIPS: NO
NEW TAXES. ,,

446

Thousands gather during the Velvet Revolution in Czechoslovakia, a bloodless uprising
that saw the overthrow of the communist government on December 29.

IN SOUTH AFRICA, F.W. DE KLERK
(B. 1936) WAS ELECTED LEADER of
the National Party on February 2.
The party had governed the country
since 1948 on the principle of
apartheid. However, De Klerk
was more willing than his
predecessors to modernize the
political system. On August 15, the
incumbent president, P.W. Botha
(1916–2006) suffered a stroke and
De Klerk took over. Klerk began
releasing prominent black
leaders who had been imprisoned,
including Walter Sisulu, a close
friend of Nelson Mandela (b. 1918),
one of the the leaders of the
African National Congress (ANC).

On February 14, Ayatollah
Khomeini (1902–89), the spiritual
leader of Iran, issued a fatwa, or
decree, calling for the death of
author Salman Rushdie (b. 1947)
and the publishers of his book,
The Satanic Verses. The book was
considered to be a blasphemy
against Islam. Rushdie was
forced into hiding, under armed
guard, to protect his life (see 1998).

Later in the year, on June 3,
Khomeini died in Tehran. His
death was mourned by millions.
Eight people were killed in the
stampede and hundreds more
injured while approaching the
body to pay obeisance. The
incumbent president, Ali Khamenei
became Supreme Leader of Iran.

Vietnam promised to withdraw
its troops from Cambodia by the
end of September, a decade after
invading the country (see 1979).
In a declaration made on April 5,
Vietnam also urged the world to
ensure that the Cambodian civil

war was truly over and that Khmer
Rouge leader Pol Pot (see 1973)
would never be allowed to return
to power again.

In China, a demonstration held
in Tiananmen Square, Beijing,
ended in bloodshed on June 4,
after civilians were killed by the
People’s Liberation Army. Tanks
were lined up in the streets
to confront protestors, mainly
students, who had been stationed
there for seven weeks. The
crowds, which swelled to more
than 100,000, called for economic
and political reform in the country.

Almost a decade after they had
stormed the country, Soviet troops
withdrew from Afghanistan in
February. They left the economy
in ruins. Many Afghans had fled,

and civil war continued as the
Mujahideen (Persian for "warriors")
pushed to overthrow President
Najibullah’s Soviet-backed
government (see 1992).

On April 17, Solidarity, Poland’s
free trade union movement, was
legalized after a ban of seven
years. It grew into a political
movement, and in elections held
on June 5, Solidarity won
an overwhelming majority. After
45 years, communist rule in
Poland ended. Solidarity formed
a new noncommunist government
in the former Eastern Bloc. On

November 28, the Czechoslovak
communist regime surrendered
to the people. A month later,
Václav Havel became President
of the Czechoslovak Republic in
the nonviolent Velvet Revolution.
In Romania, the incumbent
president, Nicolae Ceausescu
was removed from office and shot
in December.

Erich Honecker, leader of the
German Democratic Republic,
entered 1989 confident that the
reforms in neighboring countries
would not affect his country, but
protests grew. The Hungarian
government demolished the
electric fence along the Austrian
frontier, part of the Iron Curtain—
the heavily guarded border
between the countries of the
Eastern Bloc and the rest of
Europe. By September, when the
border controls were lifted,
60,000 East Germans were in
Hungary waiting to pour through
to the West. On October 2, a huge
protest calling for reform
gathered in Leipzig, and decided

1989

May 15 Carlos Menem wins

Argentin
e electio

n

April 1
7 Solid

arity
 movement

legalized in Poland

May 8 Slobodan Milo
sevic

becomes president of S
erbia

August 2
0 Sinking of boat

Marchioness in Thames

Rive
r, E

ngland
June 5 Solid

arity
 wins

electio
ns in Poland,

ending communist rule

June 6 Funeral of

Khomeini m
arked by

mass hysteria

July 11 Death

of B
riti

sh actor,

Laurence Olivier

(b. 1907)January 7 Death

of E
mperor Hiro

hito

of Japan (b. 1901)

February 15 Last S
oviet

tro
ops leave Afghanistan

January 11 Politi
cal

partie
s allo

wed to

form
 in Hungary

March 24 Exxon Valdez

oil t
anker strikes Blig

h

reef, o
ff A

laska,

devastatin
g coastlin

e

April 1
5 Hills

borough

football s
tadium disaster

in England claim
s 94 liv

es

January 14 Muslim
s in

Bradford, England, burn

The Satanic Verses

January 20 George

Bush becomes 41st

president of th
e US

February 14 Ira
nian

leader, A
yatolla

h

Khomeini, o
rders

fatwa against

Salm
an Rushdie

June 4 Tiananmen

Square m
assacre in China

June 3 Death of

Ayatolla
h Khomeini

(b. 1902), le
ader o

f Ir
an

January 23 Death of

Spanish artis
t S

alvador

Dalí (
b. 1904)

Making a stand
The figure of a lone man in front of
army tanks in Tiananmen Square,
China, became a poignant symbol
of the protests.

Tiananmen Square massacre
The Chinese Army shot dead nearly
3,000 of the 100,000 demonstrators
who protested in Tiananmen
Square in Beijing.

September 12, Tadeusz Mazowiecki
became prime minister.

By the start of 1989, communist
regimes had ruled Eastern Europe
for 45 years. By the end of the
year they had all been routed by
extraordinary public uprisings.
Following the election of Solidarity
in Poland, Hungary’s rulers
published a plan for independence.
A coup in Bulgaria brought down
party leader Todor Zhivkov. On

Espionage epitomized the Cold
War. Intelligence gathered by
electronic devices, satellites,
and spies was used for military
information and technology. The
US Central Intelligence Agency
(CIA), the Soviet KGB, and East
German secret police, or Stasi
(see badge, right), spent decades
spying on the enemy and
undermining rivals through
covert action.

COLD WAR ESPIONAGE

May 17 Dissident C
zech

playw
rig

ht V
aclav Havel

fre
ed afte

r fo
ur m

onths in jail

May 25 Mikhail G
orbachev

becomes president o
f U

SSR

May 10 Rioters in Panama,

protestin
g against fa

ke

electio
n re

sults
, atta

cked

by Noriega’s forces

April 5
 Vietnam announces

the with
drawal of it

s tro
ops

fro
m Cambodia

100,000
PROTEST

3,000 killed

Huge crowds demonstrate for the end of communist rule in Hungary. The Republic
of Hungary was proclaimed on October 23, marking a new era in Europe.

November 17–December 29 Velvet

Revolutio
n in Czechoslovakia

November 7 Entire
 cabinet in

East G
ermany re

signs

November 16 Violence escalates

in El S
alvador civil w

ar

October 19 State of emergency

in San Francisco afte
r a

n

earthquake

September 26 Last of V
ietnamese

tro
ops leave Cambodia

November 24 Entire

politb
uro in Prague quits

December 14

Patricio Aylwin elected

president of C
hile

August 2
4

Noncommunist le
ader,

Tadeusz Mazowiecki,

elected in Poland

December 3 Cold War

declared over by th
e US and

the USSR

November 18 Mass

demonstratio
ns in Bulgaria

demanding re
form

November 10 East B
erlin

ers

pour th
rough checkpoint a

t

Berlin
 Wall t

o West B
erlin

October 18 Erich

Honecker ousted as

East G
erm

an leader

October 23 Birth of

Hungarian Republic

December 22 Death of Ir
ish

write
r, S

amuel B
eckett (

b. 1906)

December 25 Executio
n

of N
icolae Ceausescu, le

ader

of R
omania (b. 1918)

December 21 US

tro
ops invade Panama;

Norie
ga evades capture

September 11

Hungary opens

border to Austria

December 29 Vaclav Havel

becomes Czechoslovakia’s

new president

December 16 Bulgaria’s

assembly approves

sweeping politi
cal

reforms

December 30 Communist

rule abolished in

Romania

September 13 Mass

demonstratio
n in Cape

Town, South Afric
a,

against aparth
eid

December 14 Death of A
ndrei

Sakharov, Sovie
t p

hysicist (b
. 1921)

447

The Wall falls
An East German border guard peers
through a hole in the Berlin Wall,
brought down in 1989, a potent
symbol of the end of communism.

Alexander Dubcek, Czechoslovakian leader, 1989

,, WE HAVE BEEN TOO LONG
IN DARKNESS. ONCE ALREADY
WE HAVE BEEN IN THE LIGHT,
AND WE WANT IT AGAIN. ,,

to keep meeting every Monday
until their demands were met.
On October 9, the army refused to
fire on the crowds. Honecker was
ousted from office on October 18.

After the fall of Honecker’s
regime, the leader of the East
Berlin communist party, Günter
Schabowski, announced on
November 9 that the border with
West Berlin would be opened
for “private trips abroad.” That
night, 50,000 East Berliners
rushed to the Berlin Wall (see
1961). The guards let them
pass. The crowds were
met by ecstatic West
Berliners on the other side.
The next morning, they started
bringing the wall down.

On December 3, the US and the
USSR met in Malta and declared
the end of the Cold War. At a joint
news conference held on board
the Soviet cruise ship, Maxim
Gorky, President George Bush
(b. 1924) and President Mikhail
Gorbachev (b. 1931) announced
plans for substantial reductions
in weapons in Europe. Praised
by those outside the USSR,
internally it placed Gorbachev’s
position as Soviet leader at risk
(see pp.442–43).

Kosovo, an autonomous
province of Serbia, had been
clamoring for independence
since the death of Josip Tito
(see 1980). There was increasing

ethnic tension between Serbs
and Albanians for control of the
province. Serbs argued that they
were being persecuted by the
majority Albanians. When
Slobodan Milosevic became
president of Serbia on May 8, he
used this alleged persecution as a
justification for stripping Kosovo
of its autonomy and became a
champion of Serbian nationalism.

On December 20, US troops
invaded Panama in a bid to oust
dictator Manuel Noriega. Over 200
civilians died in the fighting.
A new government, headed by
Guillermo Endara, was installed.

In New York, Wall Street
suffered a crash on Friday
October, as a failed buyout of
United Airlines caused share
values to plummet. It was the
second largest drop of the Dow

Jones industrial average, a stock
market index, in history, and
became known as the “Friday-
the-13th mini-crash.”

The US launched Galileo, an
unmanned probe to Jupiter and
its moons, aboard the space
shuttle Atlantis on October 18.
At a cost of $1.5 billion, Galileo
reached its final destination in
1994 after taking detailed images
of Venus and the asteroid belt
on the way.

Jupiter
atmospheric
probe high-gain

antenna

low-gain
antenna

radioisotope
thermoelectric

generator (RTG)

Galileo space probe
Named after astronomer Galilei
Galileo, the probe travelled a
distance of more than 4.5 billion
km (nearly 3 billion miles),
circling Jupiter 34 times.

448

A man tries to put out a fire at an oil well in Burhan, Kuwait. Iraqi troops had
set alight more than 600 oil fields during their occupation of the country.

Nelson Mandela and his wife Winnie punch the air in a victory salute after
his release from Victor Verster prison. He was held in captivity for 27 years.

THE 30-YEAR BAN ON THE AFRICAN
NATIONAL CONGRESS (ANC)
in South Africa was lifted by
President De Klerk on February 2.
This started the long process
of dismantling the apartheid
system. In sweeping reforms,
De Klerk also announced that the
outlawed South African Communist
Party and the Pan-Africanist
Congress would be allowed to
resume legal political activities.

Nine days later, Nelson Mandela
(b. 1918), the leader of the ANC,
walked free after spending 27
years in jail.

Neighboring Namibia became
the 47th African country to gain
independence after 25 years of
struggle against South African
rule. Sam Nujoma was elected as
the first president in March.

In Central America, free
elections were held in Nicaragua
on February 25. National
Opposition Union, a coalition of
political parties backed by US
funding, defeated the left-wing
Sandinistas. Violeta Chamorro

(b. 1929) became the first female
president of Nicaragua.

In the Persian Gulf, Iraq
invaded Kuwait on August 2. The
invasion was preceded by border
disputes between the two
countries, and Iraq’s inability to
repay money borrowed from
Kuwait during the Iraq–Iran War
(1980–88). On August 8, Iraqi
leader Saddam Hussein (1937–
2006) announced that Kuwait had
become a part of Iraq. World
leaders condemned the invasion.
Soon after, allied forces led by the
US were sent to the Gulf (see 1991).

On August 23, Saddam Hussein
appeared on television with
Western hostages, mostly of
British origin, captured in Iraq. He
denied accusations that he was
using these hostages as “human
shields” against a potential US-led
coalition attack.

Farther north, Soviet troops were
ordered into Baku, Azerbaijan, on
the evening of January 19 to put
down a separatist movement by
Azerbaijani nationalists. The

1990 1991

December 9 Lech

Walesa becomes

president o
f P

oland

February 25 Free

electio
ns held in

Nicaragua

August 2
 Ira

q invades

Kuwait

August 1
9 Atte

mpted

coup to oust M
ikhail

Gorbachev

April 3
 Death of

Briti
sh author G

raham

Greene (b. 1904)

June 13 Boris Yelts
in

becomes president

of R
ussia

June 25 Croatia
 and

Slovenia declare

independence

August 8
 Briti

sh

hostage John McCarthy

fre
ed in Beiru

t

January 13 USSR

crushes demonstra
tio

ns for

independence in Lith
uania

January 17–February

28 Liberatio
n of K

uwait

by A
llie

s

January 19

Soviet tr
oops crush

protestors seeking

independence in

Azerbaijan
March 31 Poll

tax riots in London

August 2
4 Iri

sh hostage,

Brian Keenan, re
leased

by Is
lamic extre

mists in

Lebanon
February 2 South

Africa lift
s ban against

African Natio
nal

Congress (A
NC)

October 3 Germany

is re
united March 21 Namibia

gains independence

May 21 Form
er In

dian

prim
e m

inister, R
ajiv Gandhi

assassinated (b.1944)

February 11 ANC leader

Nelson Mandela fre
ed

ON JANUARY 13, SOVIET TROOPS
STORMED INTO LITHUANIA to
suppress dissident nationalists. In
the crackdown, 14 people were
killed and more than 500 injured.
Protestors had gathered to protect
a TV station after a broadcast
called for people to defend
government buildings from the
Soviet troops.

On June 13, Boris Yeltsin
(1931–2007) became the first
popularly elected president of
Russia, inflicting a heavy defeat on
the Communist Party. The win gave
him a power base to challenge the
incumbent leader of the Soviet
Union, Mikhail Gorbachev (b. 1931).

A military coup attempted to
remove Gorbachev from power
when he was on holiday in August.
Yeltsin organized a resistance and
the coup collapsed on August 21.
Subsequently, Yeltsin ordered the

next day, thousands of Azerbaijanis
set fire to their Communist Party
membership cards.

Germany was reunited on
October 3, nearly a year after the
fall of the Berlin Wall (see 1989).
Helmut Kohl (b. 1930) was elected
as the first chancellor of the
reunified nation.

On December 1, the Channel
Tunnel, the world’s longest
undersea railroad tunnel linking
Britain with France, came a
step closer to completion. The
construction workers drilled
through the final section of rock to
join the two halves of the tunnel.

Communist Party of the Soviet
Union to end its rule in Russia.

 The USSR disintegrated into
15 separate countries as the
world looked on in amazement.
On December 8, heads of three
of the Soviet Union’s 15 republics,
Russia, Ukraine, and Belarus,
met to disband the Soviet Union
and form a new union, the
Commonwealth of Independent
States. On December 21, eight
others joined it. After four days,
Mikhail Gorbachev announced he
was resigning as Soviet president;
the USSR was no more.

Yugoslavia was also breaking
up—Slovenia and Croatia
declared independence in June.
Serban president Slobodan
Milosevic sent troops to both
regions to stop them from
seceding. The city of Vukovar in
eastern Croatia was devastated
after a three-month siege by
Serbs, which ended in November.

In Northern Ireland, the main
political parties held an historic
meeting on June 18 to discuss
the future of the province.
Northern Ireland had suffered
years of sectarian violence and
there was an overwhelming public
desire to end bloodshed.

Peace talks were also held on
the Middle East between Arabs
and Israelis in Spain, on October
30. It was the first time in over
40 years that Israel had sat down
with all its Arab neighbours to
discuss peace.

Elsewhere, the United Nations
(UN) issued an ultimatum to
Saddam Hussein to withdraw Iraqi
troops from Kuwait by January 15

War zone
Kuwait, a small
oil-rich Arab nation,
was annexed by
neighboring Iraq.
The seven-month-
long occupation
ended after military
intervention by US-led
forces in Operation
Desert Storm, a
largely air offensive.

Nelson Mandela, ANC leader

,, I GREET YOU
IN THE NAME
OF PEACE,
DEMOCRACY,
AND FREEDOM. ,,

One of the founding members
of Poland’s Solidarity trade
union movement, Lech
Walesa was awarded the
Nobel Peace Prize in 1983.
In 1990, he became Poland’s
first post-communist
president. He failed to gain a
second term in office, as he
had alienated voters with his
erratic leadership style.

LECH WALESA (1943–)

M
IL

IT
A

R
Y

LO
SS

E
S

(I
N

 T
H

O
U

SA
N

D
S)

Iraq–Kuwait war casualties
The superiority of coalition forces
is starkly illustrated by the
disproportionately heavy losses
inflicted on the Iraqi military.

20

24

0

4

8

12

16

Iraq Coalition
forces

March 30 Famine affe
cts

large parts
 of S

udan

Persian
Gulf

Al-Jahrah

‘Abdali

Qasr

Ash-Shuaybah

Ash Shuwaykh

Qasr as Sabiyah

Al Wafrah

Mina’ al Ahmadi
Mina’ ‘Abd Allah

Kuwait City

Mina’ Su’ud

KUWAIT

I R A Q

IRAN

S A U D I
A R A B I A

Bubiyan

Warbah

November 27 John

Major ousts Margaret

Thatcher as prim
e

minister o
f B

rita
in

Residents of Sarajevo, Bosnia, duck sniper shots at a peace march during
the Bosnian War as radical Serbs open fire on them.

(see 1990). He refused to comply,
and on January 17, the US and
coalition forces launched
“Operation Desert Storm,” also
known as the First Gulf War
(1990–91). Kuwait was liberated
after five weeks.

The First Gulf War left Saddam
Hussein vulnerable in Iraq. There
were antigovernment uprisings
by Shi’ite Muslims in the south of
the country and by Kurds in the
north. During March and April,
thousands of people were killed
as Saddam crushed the revolts.

In India, Rajiv Gandhi (b. 1944),
the former prime minister, was
assassinated on May 21. He was

1992

November 23 Vukovar surrenders

to Federal A
rm

y o
f Yugoslavia

December 2

Ukraine votes for

independence
October 30 Spain

hosts historic
 Middle

East p
eace ta

lks

August 2
6 Serbian

tro
ops destro

y

Vukovar in
 Croatia

September 8

Macedonia declares

independence

June 2 Danish voters

reject M
aastric

ht Treaty

March 3 Bosnia

declares independence

fro
m Yugoslavia

May 2 Death of

Hollyw
ood actre

ss

Marlene Dietrich (b. 1901)

November 4 Bill

Clin
ton elected as

US president

July 25 Summer O
lympics

open in Barcelona, Spain

October 3 Large-scale

protests held in Germany

against ra
cial vi

olence

October 26 Dubrovnik

shelled by S
erbian tro

ops

August 2
9 Sovie

t

Parlia
ment suspends all

communist a
ctiv

itie
s

August 2
0 Estonia

votes for in
dependence

April 2
9 Race riots

begin in Los Angeles

March 22–29 Electio
ns

in Albania end

communist ru
le

November 5 Death of

form
er B

riti
sh Parlia

mentaria
n

and m
edia m

agnate Robert

Maxwell (
b. 1923)

November 19 Hostage Terry

Waite
 re

leased in Beiru
t

August 1
5 Footage of

Serbian death camps

shown around world

May 30 UN im
poses

sanctio
ns on Serbia

June 29 President

Mohammed Boudiaf of

Algeria
 assassinated (b. 1919)

449

THE IDEA OF A UNITED EUROPE
CAME CLOSER TO REALIZATION
when leaders of 12 European
countries signed the treaty on
European Union and the
Maastricht Final Act on
February 7. It heralded common
citizenship, and common
economic and defence policies.

The break up of Yugoslavia
continued as Bosnia and
Herzegovina declared
independence on March 3. Serbs
living in Bosnia, however, resisted
the move. War broke out and the

killed by a bomb in the town of
Sriperumbudur while campaigning
with his party for the forthcoming
elections. A female suicide
bomber from Liberation Tigers
of Tamil Eelam (LTTE), a guerilla
group in Sri Lanka also known as
the “Tamil Tigers,” was later
found to have been responsible.

On August 8, John McCarthy, a
British journalist held hostage by
an Islamic extremist group in
Lebanon, was released after five
years in captivity (see 1986). Later
in the year, fellow British hostage
Terry Waite, and Americans Terry
Anderson and Tom Sutherland
were also freed.

Yugoslav army under Slobodan
Milosevic attacked the Muslim
population of Bosnia. The capital,
Sarajevo, came under siege from
Bosnian Serbs. Supplies became
short and people struggled for
survival (see 1996).

In August, footage of Serbian
prison camps, showing starving
men behind barbed-wire fences,
sparked outrage around the world.
The camps, mostly in Bosnia, were
part of Serbia’s “ethnic cleansing
policy” that called for the removal
of other ethnic groups from
Serb-dominated communities.

On December 20, Slobodan
Milosevic was reelected as
Serbian president. Prime minister
Milan Panic called for fresh
elections, citing fraud. After nine
days, Panic lost a parliamentary
vote of no confidence.

Algerian president Mohammed
Boudiaf was assassinated on
June 29 at a rally in Annaba.
Boudiaf had been instrumental in
the Algerian uprising against
France (see 1958). He had recently
returned from exile to help the
government combat the Islamic

6,000
THE NUMBER
OF BOSNIANS
AND CROATS
HELD IN
OMARSKA
DEATH CAMP

Salvation Front, a fundamentalist
party, whom many believed was
responsible for the assassination.

US Marines waded onto the
shores of Somalia on December 9.
Somalia was stricken by famine,
but extortion and looting prevented
foreign aid from getting through.
The US-led operation aimed to
hold Mogadishu’s airport to
enable supplies to be airlifted to
starving locals.

The Los Angeles police
department was accused of
racism and excessive force after
a video of four policemen savagely
beating a black man, Rodney
King, was broadcast in 1991. The
officers were acquitted in a trial,
triggering race riots on April 29,
which led to 55 casualties.

On November 4, Democrat
Bill Clinton (b. 1946) beat
George Bush (b. 1924) in the
US presidential elections.
Clinton promised to lift the
US out of economic stagnation.

The division of Yugoslavia
After 72 years, Yugoslavia disappeared from the
map of Europe after war and political upheaval
led to the formation of six independent countries.

Clinton’s victory
Bill Clinton became the 42nd
president of the US by beating
opponents Ross Perot and
George Bush.

United Nations Peacekeeping
emerged out of World War II
as a way to place military
personnel between warring
countries or communities to
stop fighting. UN forces were
first used as an observer to
monitor the armistice
between Israel and the Arab
states in 1948. Its role has
grown substantially since
then: supervising elections,
checking human rights,
clearing land mines, and
intervening in failed states.
By 1992, UN Peacekeeping
forces had made 26
interventions worldwide.

UN PEACEKEEPING

December 25 Mikhail G
orbachev

resigns as Sovie
t p

resident

February 7 Maastricht

Treaty signed

Ljubljana

Belgrade

Sarajevo

Titograd

Skopje

Zagreb

Pristina

Novi Sad

A
d r i a t i c S e a

MACEDONIA

SERBIA

CROATIA

SLOVENIA

MONTENEGRO

BOSNIA AND
HERZEGOVINA

HUNGARY

AUSTRIA

ITALY

ROMANIA

BULGARIA

GREECEALBANIA

Kosovo

Vojvodina

KEY
New Countries

37.5%
GEORGE

BUSH

18.5%
ROSS PEROT

43%
BILL CLINTON

450

Prague, famed for its architecturally diverse castle district shown above, became the capital
of the newly formed Czech Republic. The castle is the official seat of the Czech head of state.

THE SINGLE MARKET CAME INTO
FORCE across European Union
(EU) countries in January. It gave
greater freedom to citizens of
member states to live and work in
other EU countries and paved the
way for a single currency, the Euro.

On January 1, Czechoslovakia
was split into Slovakia and the
Czech Republic, dissolving the
74-year-old federation. The
creation of the Czech Republic,
with its capital in Prague, and
Slovakia, with its capital in
Bratislava, became known as the
“Velvet Divorce” following the
Velvet Revolution (see 1989).

Russian president Boris Yeltsin
(1931–2007) faced mounting

IN SOUTH AFRICA, ZULUS AND
AFRICAN NATIONAL CONGRESS
(ANC) supporters clashed on
March 28—more than 18 people
were killed. The Zulus were
responding to calls by their
leaders to boycott the forthcoming
national elections. The elections
went ahead, and on May 10,
Nelson Mandela became South
Africa’s first black president
after more than three centuries of
white rule. His party, the ANC (see
panel, opposite), won 252 of the
400 seats in the first democratic
elections in South Africa’s history.

Elsewhere in Africa, the
president of Rwanda, Juvenal
Habyarimana (b.1937), a Hutu,
was killed when his plane was
shot down above Kigali airport
on April 6. The incident catalyzed
a mass genocide. Between April
and June, about 800,000
Rwandans were killed, most
of them Tutsis killed by Hutus.

On July 1, PLO chairman Yasser
Arafat (1929–2004) returned to
the Gaza Strip after 27 years in
exile. It marked the start of the
enactment of the Declaration
of Principles agreed at the Oslo
Accords, signed in Washington,
DC the previous year (see 1993).

Israel and Jordan signed a
historic peace deal on October 26,
ending 46 years of war. US
president Bill Clinton witnessed
the treaty between Israeli prime
minister Yitzhak Rabin (1922–95)
and King Hussein at a ceremony
in Wadi Araba, on the Israel–
Jordan border.

On August 31, the IRA declared
a ceasefire after 25 years of

opposition to his “shock therapy”
program of reforms, which he had
initiated in 1992. The measures
were aimed at loosening the state’s
grip on the economy and moving
towards a market-driven model,
but they were widely regarded as
being capitalist and “Western.”
The Russian parliament tried to
impeach Yeltsin, who responded
with a decree dissolving the
parliament on September 21.

Under increasing pressure from
his political opponents, Yeltsin
ordered parliamentarians to
vacate the parliament building.
When they refused, Yeltsin
ordered the army to seize
the building.

A series of bomb blasts rocked
India’s financial capital Mumbai
(formerly Bombay) on March 12,
killing 257 people and injuring 713
others. They were carried out by
an underworld crime syndicate.

The Irish Republican Army
(IRA) exploded a massive bomb in
the City of London, the economic
heart of the English capital, on 24
April. This came a month after an
IRA blast in Warrington, which
killed two children. Later in the
year, on December 15, the leaders
of Northern Ireland and Britain
signed a peace declaration, aiming
to end violence in the province.

Moves toward peace were also
underway between Israel and the

1993 1994

November 9 Croat shellin
g

destro
ys Mostar Bridge durin

g

Bosnia–Herzegovin
a War

December 15

Northern Ire
land

and Brita
in sign

Declaratio
n

of P
eace June 13 Prince

Sihanouk becomes

head of state

in Cambodia
March 1 UN planes

air d
rop supplie

s

to war-s
tric

ken

enclaves in Bosnia

March 12 Bombings in

Mumbai, fi
nancial

capital of In
dia

March 28 Silvio

Berlusconi becomes

Ita
lian prim

e m
inister

October 20 Pakistan elects

Benazir Bhutto
 (1

953–2007)

as prim
e m

inister

March 28 Zulus and ANC

supporte
rs clash in South Africa February 5

Carnage at

Sarajevo

October 4 Ye
lts

in-le
d

siege of R
ussian

Parlia
ment e

nds

January 18

Earthquake hits

Los Angeles

December 22 Aborig
ines

celebrate as Australia
n

Parlia
ment p

asses th
e Native

Title
 Act, w

hich m
ade native

titl
e claim

s possible
February 25

Jewish extre
mists

gun down 30

Palestin
ian

worshippers

in Hebron

January 1

Single Market

launched in Europe

August 1
 Worst

flooding in re
corded

history
in th

e Midwest U
SA

January 1 Slovakia

and Czech Republic

replace Czechoslovakia

September 13 Israeli

leader Y
itzhak Rabin and

PLO leader Y
asser Arafat

sign Oslo Accords

October 7 Toni M
orrison

becomes first b
lack woman to

win Nobel P
rize for li

terature

Mostar Bridge
A 16th-century bridge spanned the
Neretva River for 427 years before it
was destroyed during the fighting
between Croats and Muslims.

Palestine Liberation Organization
(PLO). They signed the Oslo
Accords in Washington, DC in
the presence of the US president
Bill Clinton in September. Aimed
at mutual recognition, the
accords were preceded by secret
talks between the two parties,
encouraged by the Norwegian
government.

On April 19, a siege at the
headquarters of a US religious
sect, the Branch Davidian, near
Waco, Texas killed at least 70
people, including its leader, David
Koresh, when it ended in a fire.
The Federal Bureau of Investigation
(FBI) had surrounded the building
since February, when four agents
with the Bureau of Alcohol,
Tobacco, and Firearms (ATF) were
killed while trying to arrest Koresh
for illegally possessing firearms.

Coup casualties
Russian president Boris Yeltsin
seized absolute authority by storming
the parliament in Moscow, ending a
rebellion by hardline opponents.

Refugees flee the civil war in Rwanda
and head for refugee camps in Zaire.

187
KILLED

437
WOUNDED

armed struggle against British
rule in Northern Ireland. The
ceasefire indicated the IRA’s
willingness to enter into peace
talks on the political future of the
province. The Irish prime minister,
Albert Reynolds, asked loyalist
paramilitaries to toe the
same line. However, loyalists
were suspicious of this
declaration and feared that
Northern Ireland’s position in
Great Britain would be threatened,
but in the end, on October 13, they
announced their own ceasefire.

War continued in Bosnia and
Herzegovina, and on February 5,
a marketplace in downtown
Sarajevo was devastated by a
mortar bomb, killing 68 people
and injuring a further 200. The
international community
condemned the atrocity, which

Richard Holbrooke, US Assistant Secretary of State,
on the Bosnian crisis

,, …THE GREATEST
FAILURE OF THE WEST
SINCE THE 1930S. ,,

was believed to have been carried
out by Serbians.

On December 11, Russian
president Boris Yeltsin ordered
troops into the rebel region of
Chechnya to prevent it from
breaking away from the country.
This Muslim-dominated region

had declared its independence
from Moscow three years before
under the leadership of General
Dzhokhar Dudayev.

On September 19, the US led
an invasion force in Haiti to
bring the military junta to an end
and restore democracy under
President Aristide, exiled three
years earlier. No shots were fired.

On May 6, Queen Elizabeth
of Britain and President Francois
Mitterand (1916–96) of France
formally opened the Channel
Tunnel. Linking England and
France, the tunnel took eight
years to build.

MS Estonia, a car and passenger
ferry, sank in the Baltic Sea on
September 28—852 passengers
died, half of whom were Swedes.

An investigation into the accident
found that stormy weather, poor
maintenance, and high speed
contributed to the disaster.

Millions watched in horror as
the Formula One racing champion,
Ayrton Senna, plowed off the
track at the San Marino Grand
Prix on May 1, in a fatal crash.
A state funeral was held in his
home city of São Paulo. Senna
was a national hero in Brazil and
had given millions to help the
country’s underprivileged children.

THE CITY OF KOBE IN JAPAN WAS
DEVASTATED BY AN EARTHQUAKE
on January 17. Measuring 7.2 on
the Richter scale, it resulted in
hundreds of deaths and over
13,000 injuries.

Barings, a British investment
bank, was declared bankrupt
after an employee, Nick Leeson,
risked huge amounts of money on
the Nikkei, the Japanese stock
market index. The index collapsed
after the Kobe earthquake.

On March 20, Turkey launched
a major military offensive,
involving 35,000 troops, against
the Kurds in northern Iraq. This
was an attempt to pursue rebel
Turkish Kurds who had fled into
the region and prevent them from
setting up permanent bases
there. The Kurds had been
engaged in an armed struggle for
a separate homeland since 1984
and had grievances over the lack
of rights for Kurds within Turkey.

The Turkish government hold the
separatist Kurdistan Worker’s
Party (PKK) responsible for more
than 30,000 deaths over the
course of the conflict. Repeated
military operations by Turkey
against the PKK have not proved
effective and the conflict continues.

A powerful bomb exploded
in Oklahoma City on April 19,
killing 168 people. Timothy
McVeigh, a Gulf War veteran,
was convicted of the attack. The
bombing was in reaction to the
government’s handling of the
Waco siege (see 1993).

Srebrenica, a Muslim enclave
and UN-designated safe haven,
was overrun by Bosnian Serbs
on July 10 and “ethnically
cleansed.” In December, the
leaders of Bosnia, Serbia, and
Croatia signed the Dayton Peace
Accord in Paris, bringing three
years of war in Bosnia to an end.

1995

August 1
4 World

’s

most w
anted te

rrorist,

Carlos th
e Jackal, h

eldApril 2
2 Death of

Richard Nixon (b. 1913),

form
er U

S president

December 19

Ceasefire announced

in Bosnia

September 19 US Marin
es

seize Haiti
with

out g
unfire

November 29 Death of

Ayatolla
h Mohammed

Ali A
raki (b

. 1884)

July 10 Bosnian Serbs

capture Srebrenica

November 4 Assassinatio
n

of Is
raeli p

rim
e m

inister

Yitzhak Rabin (b. 1922)

April 2
1 Red Cross

estim
ates 100,000 dead

in Rwandan genocide

May 1 Form
ula One champion

Ayrton Senna (b. 1960) has

fatal crash in Ita
ly

December 11

Russian tro
ops

storm
 Chechnya September 28

Estonia ferry disaster

in Baltic
 Sea

August 3
1 IR

A

announces ceasefire

July 1 Yasser Arafat

ends exile and re
turns

to th
e Gaza Strip

February 14 Talib
an

set to
 claim

 Kabul,

capital of A
fghanistan

May Ebola virus

spreads ra
pidly i

n ZaireJanuary 17

Earthquake hits

Kobe, Japan

January 22 Death of

Rose Kennedy (b. 1890),

matria
rch of K

ennedy c
lan

May 6 President M
itte

rand

and Queen Elizabeth

inaugurate Channel Tunnel

May 27 Russian write
r

Alexander Solzhenistsyn’s

exile ends

May 10 Mandela

becomes South Afric
a’s

first b
lack president

March 28 Death of

Eugene Ionesco (b. 1912),

playw
rig

ht of th
e th

eater

of th
e absurd

451

Founded in 1912 with the aim
of increasing the rights of
black South Africans, the
African National Congress
(ANC) came to power in
1994, when Nelson Mandela
was elected president of
South Africa. The ANC still
enjoys majority support, but
is troubled by internal power
struggles between Thabo
Mbeki and Jacob Zuma, the
two successors of Mandela,
and the challenges of poverty
and AIDS.

Eurostar’s maiden run
The high-speed rail service, Eurostar,
which travels through the Channel
Tunnel, linking England and France,
made its maiden voyage in 1994.

Brazil’s Samba Boys
Marcio Santos of Brazil holds the
FIFA World Cup trophy to celebrate
victory. Brazil, known as the Samba
Boys, beat Italy in the final.

Oklahoma bombing
A massive truck bomb exploded in
front of the Alfred P. Murrah Federal
Building in Oklahoma City on April 19.
It was felt 30 miles (48 km) away.

The Ebola scare
An outbreak of Ebola occurred in
1995 in Zaire. Of the 315 cases
identified, 254 died, giving a fatality
rate of 81 percent.

315 cases
AFRICAN NATIONAL
CONGRESS

254
deaths

April 1
9 Powerfu

l

bomb explosion in

Oklahoma City
, U

S

December 14 Dayton

Peace Accord signed in

Paris
; ends Bosnian War

THE EUROPEAN

UNION
FROM THE RUINS OF WAR, A CONTINENT UNITED

The modern age of the European Union (EU) began in
1987 with the Single European Act, an attempt to unify
Europe further and create a “single market” for trade.
The EU works toward increased cooperation in areas
such as the environment, transportation, and
employment. European citizenship and the introduction
of the euro, a common currency, have made it easier to

work, travel, and do business with other member
states, and the EU has become the largest economy in
the world. Supporters of enlargement of the EU
highlight this, and the benefits of political stability.
Critics worry about immigration issues, the economic
burden of supporting poorer countries, and the huge
bureaucracy needed to run the organization.

Europe emerged from World War II impoverished, war weary, and politically
unstable. Born of a desire for peace and unity that would make another
European war unthinkable, in 1957 six European countries joined in economic
union. Since then, the European Union has grown substantially.

452

1914–2011 TECHNOLOGY AND SUPERPOWERS

1957 The Treaty of Rome is
signed, establishing the
European Economic Community
(EEC), with six members.

1995 Austria, Finland, and
Sweden join the EU, bringing
membership of the EU up to
15 countries.

1973 The Treaty of Accession:
Denmark, Ireland, and the
United Kingdom join the EU,
giving nine member states.

1981 Greece becomes the 10th
member of the EU. It had applied
to join in 1975, after the
restoration of its democracy.

1986 Spain and Portugal join
the EU. The Single European Act
is signed in 1987, aiming to
create a single market.

Ireland
GDP: $172.3 billion
Population: 4,670,976

Portugal
GDP: $247 billion
Population: 10,760,305

3:4 City living
The EU has a mainly
urban population,

with 75 percent living in cities rather
than in the countryside. By contrast,
only around 45 percent of Africa’s
population lives in cities.

EU
population

World
population

People of Europe
The EU has over half
a billion people, which
is 7.3 percent of the
world's population.
It is less than half the
size of the US, but
its population is over
50 percent larger.

Population comparison
The population of the EU is
the world’s third largest,
after China and India.

CHINA
1,340,000,000

INDIA
1,210,000,000

THE GROW TH OF THE EU

EU

Jean-Pierre Raffarin, French prime minister, 2004

,, EUROPE IS THE FORCE THAT PREVENTS HATE
FROM BEING ETERNAL. WE MUST OPEN OUR
HEARTS TO THIS NEW EUROPE. ,,

7.
3%

92.7%

501,000,000

THE NUMBER
OF COUNTRIES
WITH THE
EURO AS THEIR
OFFICIAL
CURRENCY

17

N o r t h
S e a

N o r t h
S e a

N o r t h
S e a

N o r t h
S e a

N o r t h
S e a

Latvia
GDP: $32.2 billion
Population: 2,204,708

453

UK
GDP: $2.189 trillion
Population:
62,698,362

2004 On May 1, the EU takes in
10 new members, most of them
former communist countries, in
its biggest enlargement.

2007 The Lisbon Reform
Treaty is signed. Bulgaria
and Romania join the
EU, bringing the total
membership up to 27.
The Treaty aimed to make
the EU more democratic
and better able to tackle
important issues. such
as security and climate
change, jointly.

Germany
GDP: $2.96 trillion
Population: 81,471,834

France
GDP: $2.16 trillion
Population: 65,102,719

Spain
GDP: $1.36 trillion
Population: 46,754,784

Belgium
GDP: $396.9 billion
Population: 10,431,477

Luxembourg
GDP: $40.81 billion
Population: 503,302

Sweden
GDP: $354 billion
Population:
9,088,728

Finland
GDP: $187.6 billion
Population: 5,259,250

Czech Republic
GDP: $262.8 billion
Population: 10,190,213

Slovenia
GDP: $56.81 billion
Population: 2,000,092

Austria
GDP: $332.6 billion
Population: 8,217,280

Hungary
GDP: $190 billion
Population: 9,976,062

Romania
GDP: $253.3 billion
Population: 21,904,551

Bulgaria
GDP: $92.21 billion
Population: 7,093,635

Slovakia
GDP: $121.3 billion
Population: 5,477,038

Italy
GDP: $1.782 trillion
Population: 61,016,804

Malta
GDP: $10.21 billion
Population: 408,333

Greece
GDP: $321.7 billion
Population: 10,760,136

Cyprus
GDP: $23.18 billion
Population: 1,120,489

Estonia
GDP: $24.65 billion
Population: 1,282,963

Lithuania
GDP: $56.22 billion
Population: 3,535,547

100 80 60 40 20 0

Cyprus
Estonia

Slovenia
Latvia
Lithuania

Luxembourg

Denmark
Slovakia

Sweden

Bulgaria
Austria

Czech Republic
Portugal

Greece
Hungary

Netherlands
Romania
Spain
Poland
United Kingdom
Italy
France
Germany

Belgium

Finland

Ireland

Malta

European parliament
The European Parliament is the
only part of the EU that is directly
elected by the citizens of its
member states. It manages the
budget and drafts legislation.
It has 736 seats, which are divided
between member states in
proportion to their population.

NUMBER OF SEATS

Poland
GDP: $725.2 billion
Population: 38,441,588

Denmark
GDP: $201.4 billion
Population: 5,529,888

Netherlands
GDP: $680.4 billion
Population: 16,847,007

N o r t h
S e a

454

1996 1997

March 13 Turm
oil o

n

stre
ets of A

lbanian

capital T
irana

July 19–August 4

Atla
nta, G

eorgia: U
S

hosts Summer O
lym

pics

June 23 Death of G
reek

statesman Andreas

Papandreou (b.1919)

July 5 Scientifi
c

breakthrough m
ade

with
 birth

 of D
olly, a

sheep cloned fro
m

adult D
NA December 11 Kyoto

Protocol d
rawn up in

Kyoto, Japan, to
 combat

global w
arm

ing

October 29 Iraq bars

UN weapons inspectors;

tension in Gulf in
creases

November 17 Touris
ts

gunned down by Is
lamic

extre
mists at H

atshepsut’s

tomb in Luxor’s

Valley o
f th

e Kings

June 25 Death of

Jacques Cousteau,

underw
ater e

xplorer

(b. 1910)

August 3
1

Diana, P
rincess of

Wales (b. 1961)

dies in a car c
rash

February 19

Death of D
eng

Xiaoping, le
ader o

f

China (b. 1904)

January 2

US tro
ops enter

Bosnia as part o
f U

N

peacekeeping m
ission

September 27

Talib
an capture Afghan

capital of K
abul

February 10 Docklands

bomb blast in
 London by

IRA shatte
rs ceasefire

November 3

Communist ru
le

ends in Romania

CHECHNYAN REBEL LEADER
Salman Raduyev was shot on
March 6 and reported dead (he
had in fact disappeared abroad
for medical treatment). A
ceasefire was signed between
Russia and Chechnya (see 1994)
on August 31.

Romanian elections were won
by the Romanian Democratic
Convention, bringing 48 years
of communist rule to an end.

Civil war began in Afghanistan,
when Taliban rebels seized Kabul
on September 27, forcing
hundreds to flee the war-torn city.

The Kurdish civil war continued,
and Iraq seized a city inside the
Kurdish “safe haven” protected by

sides to find a solution to Northern
Ireland’s political problems.

US president Bill Clinton
won another term in office on
November 6. When Clinton
reshuffled his cabinet on
December 12, Madeleine
Albright became the first female
American Secretary of State.

Science fact met science
fiction when Dolly, a sheep, was
born on July 5 in Edinburgh,
Scotland. Dolly was the first
mammal to be cloned from
an adult cell.

US-led troops on August 31. In
response, America launched
Operation Desert Strike,
firing missiles at Iraqi
military targets.

The IRA (Irish Republican
Army) exploded a bomb in
the Docklands area of East
London on February 10, ending
a 17-month ceasefire (see 1994),
which had tried to enable both

17
THE NUMBER
OF MONTHS
THE IRA
CEASEFIRE
LASTED

183,841
UK

1,353
Ireland

900
France

VIOLENCE IN ZAIRE ESCALATED in
February, intensifying the misery
of Rwandan–Hutu refugees who
had fled there to escape the civil
war in Rwanda. In April, rebel
soldiers, mainly Tutsis, sealed off
camps in eastern Zaire, where
refugees were trapped in
appalling conditions. Thousands
were massacred. The government
of Zaire collapsed on April 3, and
Etienne Tshisekedi (b. 1932)
became prime minister of the new
government. As the violence
escalated 56,000 Zaireans fled
into Tanzania.

Albania was consumed by
anarchy during March and April,
as law and order collapsed. When

Online shopping
The online auction site eBay boomed
in 1996 with clever technology and a
forum for rating buyers and sellers. It
is now a global phenomenon.

Guggenheim museum
This museum in Bilbao, Spain,
designed by US architect Frank
Gehry, was opened on October 18.

THE GROSS REVENUE EARNED AT THE
BOX OFFICE BY THE FILM TITANIC

$1,835,300,000
Dolly the sheep, the first mammal to be cloned from an adult animal’s
DNA, in her pen at the Roslin Institute in Edinburgh, Scotland.

BSE cases
Bovine spongiform encephalopathy,
or “mad-cow disease”, caused a
major health scare in Europe. Most
cases of BSE occurred in the UK.

October. The inspectors had been
sent in the aftermath of the 1991
Gulf War with a remit to destroy
Iraq’s nuclear, biological, and
chemical weapons arsenal. This
action provoked a diplomatic
crisis which was defused by a
Russian-brokered compromise.

In Japan, the Kyoto Protocol
was signed on December 11. It
committed industrialized nations
to reducing emissions of
greenhouse gases, principally
carbon dioxide, in an attempt to
combat global warming.

The film Titanic, about the
ill-fated voyage of the famous
passenger liner that sank in 1912,
was premiered in December. At the
time, it was the most expensive
film ever made, but also the
most successful, grossing over
$1.8 billion. It also won 11
Academy Awards (Oscars).

government insurgents began
nearing the capital Tirana, those
loyal to President Sali Berisha
armed civilians in Tirana,
opening up stores of guns and
ammunition. The result was
chaos, and foreign nationals were
urged to leave.

Hong Kong was handed back to
the Chinese authorities on July 1
after 150 years of British rule. The
new chief executive, Tung Chee
Hwa, formulated a policy based
on “one country, two systems,” to
preserve Hong Kong’s role as a
capitalist center in Asia.

Diana, Princess of Wales,
died in a car crash on August 31
in a Paris underpass. The news
of her death was greeted with
unprecedented scenes of
mourning around the world.

Iraq refused to allow UN
weapons inspectors entry in

December 4 Over a

hundred countrie
s

ban use of la
ndmines

July 1 Hong Kong form
ally

handed back to China afte
r

150 ye
ars of B

riti
sh ru

le

April 3
 Government

in Zaire
 (now Congo)

colla
pses

June 20 Harry Potte
r and the

Sorcerer’s Stone by J.K.

Rowlin
g published

1998 1999

December 17 War in

the Gulf a
s Brita

in and

US launch air s
trik

es

against Ir
aq

September 24 Ira
n lift

s fatwa

against S
alm

an Rushdie

October 17 Chilean

General A
ugusto Pinochet

arre
sted in London

July 1 David Trim
ble

elected first m
inister o

f

North
ern Ire

land’s

new assembly

April 1
5 Death of P

ol P
ot,

form
er le

ader o
f th

e Khmer

Rouge (b. 1928)

May 29 Pakistan tests

five nuclear w
eapons in

response to India’s first

tests on May 1
2

April 1
7 Refugees flee Kosovo

in fear o
f S

erbian purges

January 17 Worst

massacre of e
thnic

Albanians by S
erbs in

Racak, K
osovo

February 12

President C
lin

ton

acquitte
d by U

S Senate

December 20 Macau

reverts
 to Chinese afte

r

Portu
guese ru

le

October 12 General M
usharraf

takes contro
l of P

akistan in

milit
ary

coup

June 12 Japan announces

it is
 in re

cession

May 14 Death of F
rank

Sinatra, U
S singer a

nd

actor (b
.1915)

January 1

Euro launched in

European Union

August 8
 Two

US embassies

bombed in Afric
a

September 21

President C
lin

ton’s

testim
ony in

 fro
nt of

grand jury
is televis

ed

September 20 East

Tim
or asks for h

elp fro
m

internatio
nal community

455

October 29 Death of

Ted Hughes, B
riti

sh

poet (b
. 1930)

IN JANUARY, US PRESIDENT BILL
CLINTON became the center of a
scandal involving his relationship
with a former White House intern,
Monica Lewinsky. Clinton was
already implicated in a sexual
harassment case and was being
investigated by independent
counsel Kenneth Starr. The
president denied the relationship.
In December, he became only the
second president in US history to

Solar eclipse
A total solar eclipse occurred
on August 11, 1999. It was
watched by over 350 million
people in Asia and Europe.

A SINGLE EUROPEAN CURRENCY,
the Euro, was launched on
January 1. Eleven European Union
member states decided to adopt
the Euro, which became a full
economic currency in 2002.

The international community
accused President Slobodan
Milosevic of “ethnic cleansing”
when 45 ethnic Albanians were
found dead, apparently executed by
Serbs. Kosovo peace talks ended
without agreement on February 23
and a week later NATO forces
announced they would escalate
their bombardment of
Yugoslavia. The purging of
Albanians by Serbian troops
increased, and half a million
Albanians fled Kosovo. Milosevic
agreed to withdraw his troops on
June 9, in response to unrelenting
NATO bombing.

Thabo Mbeki won the South
African presidential elections
on June 2, succeeding Nelson
Mandela. He faced huge economic
and social challenges, including
the terrible impact of HIV/AIDS.

East Timor, in Southeast Asia,
asked for intervention from
international troops after a
complete breakdown in law and
order in September. This followed
a referendum, which voted for
independence from Indonesia.
Anti-independence Timorese
rebels, supported by the
Indonesian military, killed
an estimated 1,400 Timorese,
and 300,000 people fled to
neighboring West Timor.

A military coup in Pakistan on
October 12 brought to power
General Pervez Musharraf

Bill Clinton hugs White House intern Monica Lewinsky the day after his reelection
in 1996. The image was later said to be evidence of their relationship.

Police confront demonstrators at the WTO conference in Seattle, northwest
US. The protests were against large corporations and globalization.

0

2.5

2.0

1.5

1.0

0.5

1997 1998 19991996

Recession in Japan
Japan’s recession was at its worst
in 1998. It was caused by a drop in
exports, weak domestic demand,
and a fall in property prices.

G
D

P
G

R
O

W
TH

 (I
N

 P
ER

C
EN

TA
G

E)

(b. 1943), who took the role
of “chief executive.” The
international community
condemned the coup and many
nations imposed sanctions
against Pakistan.

The World Trade Organization
(WTO) held a conference in
Seattle, US, late in the year, which
was delayed by protesters
campaigning for environmental
issues and against globalization.
Demonstrators clashed with
police before being dispersed.

NASA lost contact with its Mars
Polar Lander shortly before its
planned entry into the Martian
atmosphere. The failure of the
mission was blamed on a
software error.

Macau reverted from
Portuguese to Chinese rule on
December 20, after 442 years of
Portuguese control. Macau was
the last remaining colonial state
in Asia. Edmond Ho Hau-wah
(b. 1955), a banker, became leader
of the new government.

April 1
0 Good Friday

Agreement signed as part o
f

North
ern Ire

land peace process

August 1
1 Total

solar e
clipse

be impeached (Andrew Johnson
was the first, in 1868). Clinton was
charged with committing perjury
in front of a grand jury, but
acquitted the following year.

A devastating earthquake
hit northern Afghanistan on
February 4. It killed an estimated
4,000 people, and left around
30,000 homeless.

The Good Friday Agreement
was signed on April 10. It marked
a major breakthrough in the
Northern Ireland peace process.
A referendum held in Northern
Ireland and the Republic of Ireland
on May 22 was overwhelmingly in
favour of the accord.

Pol Pot, former Khmer Rouge
ruler of Cambodia (see 1978),
died on April 15. The Khmer
Rouge had deposed him as
leader and sentenced him to life
imprisonment in 1997.

Eritrean and Ethiopian border
clashes turned into a full-scale war
in May. Both countries, among the
poorest in the world, spent millions
on sophisticated weaponry.

India and Pakistan went
nuclear this year. India performed
underground nuclear explosions
on May 12 near the Pakistani
border; Pakistan responded
by carrying out its own tests
on May 28.

Japan officially entered a
recession on June 12. It was the
first time its economy had shrunk
in 12 years. The news caused
global stock markets to slump.

US missiles pounded targets in
Afghanistan and Sudan on
August 20, in retaliation for the
bombing of US Embassies in

6.1
THE MAGNITUDE
OF THE
AFGHANISTAN
EARTHQUAKE

Tanzania and Kenya earlier in the
month. America said one target
was a base for Osama Bin Laden,
founder of the Islamic extremist
organization al-Qaeda.

General Pinochet, former
Chilean dictator (see 1973), was
arrested in London on October
16 by police acting on behalf of
Spain, who alleged Pinochet had
committed atrocities against
Spanish citizens. Pinochet was
deemed too ill for extradition and
released in 2000.

On May 1, Saddam Hussein
wrote an open letter to the UN
Security Council threatening “grave
consequences” if sanctions against
Iraq were not lifted. The attempts
by UN weapons inspectors to
verify the weapons arsenal in Iraq
ended on December 16, when the
Iraqis refused to co-operate. US
and British air strikes on Iraq,
known as Operation Desert Fox,
began hours later.

June 2 Thabo Mbeki

becomes president of

South Afric
a

456

A trader despairs at the fall of the Nasdaq Stock Market and the New York Stock Exchange
when the dot-com bubble burst. The Nasdaq never fully recovered.

George W. Bush was elected president of the US in 2001. Here he shakes hands with
Al Gore, the defeated Democrat candidate, outside the US Capitol in Washington.

IN JANUARY, THE UN WAR CRIMES
TRIBUNAL in The Hague
sentenced five Bosnian Croat
militiamen to 25 years in prison
for a 1993 murder spree that
emptied a Bosnian village of all
its Muslim inhabitants during the
Bosnian War (1992–95).

Opposition supporters from
Serbia stormed the Yugoslav
parliament building in Belgrade
on October 5 using a bulldozer,
proclaiming Vojislav Kostunica
as the new Yugoslav president
after discrepancies in September
elections caused outrage.
President Milosevic announced
his resignation the next day.

 In 1991, Denmark and Sweden
agreed to build a bridge connecting
the two countries. The 10-mile
(16-km) long Oresund Link—

17 were infected. The suspect
committed suicide.

In October, the US and Britain
launched attacks on targets in
Afghanistan, where Osama Bin
Laden (1957–2011), head of the
militant Islamic organization
al-Qaeda, was believed to be
hiding. Operation “Enduring
Freedom” aimed to remove the
Taliban regime and replace it with
a democratic government.

Large parts of the world were
tipped into recession after the
9/11 terror attacks, and many in
the business community were
mourning deceased colleagues.
Economic problems worsened
when Enron, an American
power-trading company, went bust
in December in the world’s biggest
corporate collapse.

In December, Argentina
plunged into financial ruin.
The government announced
that its foreign debt could not
be paid back and billions of
dollars in government spending
would be cut.

Another attempted terrorist
attack occurred toward the end of
the year. Richard Reid, a British
passenger flying from Paris to
Miami, was caught trying to light a
fuse protruding from his shoe.
Reid, an Islamic fundamentalist

running between the Danish
capital, Copenhagen, and the
Swedish port of Malmo—was
opened to traffic this year.

In March, stock markets around
the world crashed when internet
companies began to fail and the
dot-com bubble, caused by
speculative investment into
internet-based companies, burst.

Antiglobalization protestors
descended on Prague in
September during meetings
between the World Bank and the
International Monetary Fund.
The police presence was huge,
and more than 600 people were
injured in riots.

The first crew arrived at the
International Space Station
in November, with NASA astronaut
Bill Shepherd as commander.

Israel announced its withdrawal
from South Lebanon in May, 22
years after occupying it. The
occupation had become unpopular
with the Israeli electorate.

North and South Korea held a
summit in June, the first since the
peninsula was divided in 1945.
The South Korean president Kim
Dae-jung received the Nobel
Peace Prize for his efforts.

More than 800 followers of a
Ugandan cult known as the
Restoration of the Ten
Commandments of God died in
their churches in March. It is
uncertain whether they committed
mass suicide or were murdered
by the leaders of the cult.

The year ended in bloodshed
as a series of terrorist bombs
went off on December 30 in the
Philippines. They became known
as the Rizal Day bombings
because of the national holiday
celebrated on this day.

THE REPUBLIC OF MACEDONIA
WAS ON THE BRINK OF WAR
in March, as ethnic Albanian
rebels demanding equal rights
clashed with government
forces. In August, NATO
announced it would send a
peacekeeping force to this
former Yugoslavian republic.

The US experienced an
unprecedented day of terror on
September 11, when 19 al-Qaeda
terrorists hijacked four passenger
airlines. Two flew into the twin
towers of the World Trade
Center, another into the
Pentagon. The fourth crashed
into a field near Pittsburgh.
Nearly 3,000 people were killed.
These events left America, and
the world, in a profound state of
shock. The devastating impact of
what became known simply as
“9/11,” September 11, prompted
President Bush to declare a “war
on terror.” NATO met the day
after the attacks, offering full
support and invoking a Cold
War-era treaty clause that stated
when one member is attacked; all
members are attacked.

Only a week after 9/11, letters
containing anthrax spores were
mailed to several news offices
and two Democratic US Senators.
Five people died and a further

2000 2001

December 30 Rizal D
ay

bombings in Philip
pines

August 5
 Death of

Briti
sh actor S

ir Alec

Guinness (b. 1914)
May 24 Israel announces

its with
drawal fr

om

South Lebanon

June 12–14 Talks

between North
 and

South Korea

March 4 Real IR
A bomb ro

cks

BBC TV studios in London

February 15 Human genome

sequence re
vealed

March Economic re
cession

starts
 around world

March Destru
ctio

n

of B
uddhas of

Bamyan by T
aliban

in Afghanistan

January 26

Gujarat, I
ndia,

rocked by e
arth

quake

January 31 Libyan Abdelbaset

al-M
egrahi, fo

und guilty
 of

1988 Lockerbie bombing

March 10 Dot-com

boom clim
axes

before crash
August 1

2 Russian

submarine Kursk destro
yed

by it
s own torpedo—all 1

18

crew kille
d October 5 Bulld

ozer

Revolutio
n in Belgrade

July 25 Concorde Air

France flight 4
590 crashes

killin
g all o

n board

October 6 Slobodan Milo
sevic

resigns as Yugoslav p
resident

Millennium celebrations
Fireworks explode in a spectacular
display over Sydney Harbor Bridge
and Opera House as Australia
welcomed in the new millennium. $11

BILLION
THE AMOUNT
OF MONEY LOST
BY ENRON
SHAREHOLDERS

January 15 Wikipedia,

colla
borative

 online

encyclopedia, la
unched

January 20 George W
. B

ush

sworn in as US president

January 16 Congolese

president L
aurent

Kabila
 assassinated

First crew of ISS
The International
Space Station received

its first crew in 2000. The crew was
composed of three men: two
Russians and one American.

2:1

September 21 AZF

chemical fa
ctory explodes

in Toulouse, France

September 11 Terro
r a

tta
cks

on New York and Washington

June 11 Tim
othy

McVeigh executed for

Oklahoma City
bombing

April 1
 Same-sex

marriage legalized

in Netherla
nds

June 1 Prince

Dipendra of N
epal

slaughters his family

December Economic

cris
is in Argentin

aOctober 23 IR
A

announces disarmament

November 12 Americ
an

Airli
nes Flig

ht 5
87 crashes

near Q
ueens, N

ew Yo
rk

December 22 “Shoe

bomber” a
tte

mpts to

blow up plane

December 20 President

of A
rgentin

a Fernando de

la Rúa forced out of office

June 7 Tony Blair

reelected as prim
e

minister o
f U

K
April 1

 Slobodan

Milo
sevic surre

nders

to police March 23 Russian

MIR space statio
n

disposed of
December 2 US

power-t
rading company

Enron files for b
ankruptcy

October 23 Apple

launches iP
od

October 7 War in Afghanistan

in re
sponse to 9/11

September 20 President B
ush

declares “war on te
rror”

June 21 Death of blues

musician John Lee

Hooker (b. 1917)

September 9 Death of

Ahmad Shah Massoud, A
fghan

fighter a
nd natio

nal hero

December 11 China joins

World
 Trade Organizatio

n

December 9 Afghan

Talib
an re

gim
e colla

pses

457

George W. Bush, opening his inaugration speech, January 20, 2001

PEACEFUL TRANSFER OF AUTHORITY
IS RARE IN HISTORY, YET COMMON
IN OUR COUNTRY. WITH A SIMPLE
OATH, WE AFFIRM OLD TRADITIONS,
AND MAKE NEW BEGINNINGS.

Terror attack
Hijacked United Airlines Flight 175
crashed into the South Tower of the
World Trade Center and exploded,
killing hundreds of people.

and supporter of al-Qaeda, was
sentenced to life imprisonment.

As the terrorist threat from
al-Qaeda took center stage,
the Irish Republican Army (IRA)
made an historic announcement.
On October 23, it stated that it had
begun to disarm and had put
some of its weapons “beyond use.”

In India, the state of Gujarat was
rocked by an earthquake on
January 26, which registered 7.9
on the Richter scale. More than
20,000 people died and 400,000
homes were destroyed.

The free online encyclopedia
“Wikipedia” was launched on
January 15 by Jimmy Wales and
Larry Sanger. By the end of the
year, it held more than 20,000
articles in 18 languages. Articles
are written by volunteers and can
be edited by anyone.

The Human Genome Project
(HGP) aimed to identify all
the genes in the human body.
In February, the HGP published
its first draft: a 90-percent
complete sequence of all
three billion base pairs in
the human genome.

US technology company, Apple,
had high hopes for its new digital
music player, the iPod, which
was launched on October 23.
The device could store hundreds
of music tracks, yet was around
the same size as a pack of cards.

,,

,,

Robert Mugabe, president
of Zimbabwe, ordered white
farmers to leave as part of
his policy on land redistribution
to the black populace.
The declaration
was defied by
many farmers.

 US millionaire Steve Fossett
became the first person to fly a
balloon solo nonstop around the
world. He completed the journey
on July 2 in 13 days and 12 hours.

Sierra Leone in West Africa
emerged from a decade of civil war
with the help of a strong diplomatic
and military presence from Britain,
its former colonial ruler.

The 26-year civil war in Angola
ended in April when a ceasefire
was agreed between the Angolan
Army and UNITA (National Union
for the Total Independence of
Angola). The civil war had been
ongoing since independence from
Portugal in 1975.

The African Union replaced the
Organization of African Unity in
July. The new union was intended
to reflect the different challenges
facing the continent.

Members of a violent
Islamist group, Jemaah

Islamiyah, were convicted
of the attack.

US-led forces began the first
large-scale campaign against the
Taliban in Afghanistan—Operation
Anaconda began in March.

The US journalist Daniel Pearl
was kidnapped in January in
Karachi, Pakistan. Pearl was
investigating extremist Muslim
groups. His ransom demanded
the release and return to Pakistan
of prisoners from Guantanamo
Bay, a US prison camp in Cuba.
Pearl’s body was found in May.

India and Pakistan came close
to war in May, following a major
terrorist attack on the Indian
parliament in 2001, which India
claimed was carried out by
Pakistan-based militant groups
fighting Indian rule in Kashmir,
north India. Both countries
positioned troops either side of the
international border with Kashmir.

Tamil rebels signed a ceasefire
with the Sri Lankan government
in February as part of a
Norwegian-led initiative that
ended 19 years of civil war.

Speedy exit
The supersonic airliner Concorde
retired in 2002. Concorde was an
international icon and epitomized
the advance of modern technology.

458

October 23–27 Siege of

Moscow Theater by

Chechen m
ilit

ants

April 4
 Civil

 War

ends in Angola
July 10 Peter P

aul R
ubens’

paintin
g The Massacre of

the In
nocents sold for

£49.5 m
illio

n in London

March 1 Operatio
n

Anaconda launched by

US tro
ops in

Afghanistan
January 18 End

of civil
 war in

Sierra Leone

February 12 Tria
l

begins in The Hague for

Slobodan Milo
sevic

February 4 Serbia and

Montenegro emerge

fro
m th

e form
er

Yugoslavia
n Federatio

n

March 20 Invasion

of Ir
aq by U

S- a
nd

Briti
sh-le

d forces

February Civil

war b
reaks out

in Darfur, Sudan

February 1 US

space shuttle
 Columbia

disintegrates upon

reentry
 to Earth

’s

atm
osphere

January 1 Euro

launched as fu
ll

curre
ncy April 1

 The

Netherlands

becomes th
e first

natio
n to legalize

euthanasia
January 16 UN Security

Council e
stablishes an

arm
s embargo against

Osama Bin Laden

February 22 Separatist

group Tamil T
igers and

Sri L
anka sign ceasefire

Members of a Chechen militant group speak to journalists inside a theater
in Moscow, during a standoff with Russian troops.

November 14

Argentin
a defaults

on an $805 m
illio

n

World
 Bank paym

ent

July 9 Launch of

the African Union

October 12

Hundreds kille
d in

Bali n
ightclub

bombing

THE BEGINNING OF THE YEAR
was marred by tragedy when the
US space shuttle Columbia
disintegrated as it reentered
the Earth’s atmosphere. All seven
crew members were killed. An
investigation confirmed that a
heat shield had malfunctioned
on takeoff, causing it to break
up upon reentry.

The last commercial flight of
Concorde, the supersonic aircraft,
was made in October. Concorde
was given an emotional farewell
at Heathrow airport in London,
England. It had flown for 27 years
but spiraling costs and dwindling
ticket sales led to its demise.

Yugoslavia voted to end its
existence in February, becoming
Serbia and Montenegro. The
Yugoslavian Federation had
existed for 74 years, but had
lost its other four republics in

Common currency
A new currency for 12 members of

the European Union, the Euro,
was launched in January

2002. It has since become
secure as global tender.

Meltdown
A massive chunk of Antarctica’s
Larsen ice shelf broke up in 2002—
it lost a total of about 1,255 sq miles
(3,250 sq km).

THE EURO BECAME LEGAL TENDER
at the start of the year when 12
countries in the Eurozone
(see 1999) abolished their
individual currencies.

Slobodan Milosevic,
the former Yugoslav
president, went on trial
on February 12, charged
with crimes against
humanity. He chose to defend
himself, and the trial faced many
delays due to his ill-health.
Milosevic died in 2006, before the
trial was completed.

President George W. Bush of
America and President Vladimir
Putin of Russia agreed to cut
numbers of nuclear warheads by
two-thirds each in the Treaty of
Moscow, signed on May 24.

In Moscow, a gang of heavily
armed Chechen militants
besieged a theater on October 23,

and threatened those inside if
Russia did not withdraw from
Chechnya. Russian special forces
pumped gas into the building
before engaging the rebels in a
gun battle—118 people were killed.

A nightclub on the Indonesian
island of Bali became the target
of a terrorist attack in which
more than 200 people died.

20032002

December 22 Death of

Joe Strummer, le
ad

singer o
f B

riti
sh ro

ck

band The Clash (b. 1952)

May 20 Independence of

East T
im

or re
cognized by P

ortu
gal

April 1
1 Atte

mpted coup

against P
resident H

ugo

Chavez of Venezuela

Robert Mugabe, president of
Zimbabwe, December 2002

,,WE, …TRUE
OWNERS OF
THIS LAND,
SHALL NOT
BUDGE, THE
LAND IS OURS. ,,

September 12 Death of

US m
usician Jonny

Cash (b. 1932)
August 1

4 Parts
 of U

S

and parts
 of C

anada

suffe
r m

ajor blackout

due to power s
urge

August 1
6 Death of

form
er U

gandan dictator

Idi A
min (b. 1925)

June–August 4
0,000 die

across Europe in

record-breaking heat w
ave

April 1
4 Human Genome

Project to
 m

ap th
e human

gene completed

May 12 Huge car b
omb

explodes in Riyadh, capital

city
of S

audi Arabia

October 24 Concorde

makes last

commercial fl
ight

September 28 Power

cuts in Ita
ly affe

ct 56

millio
n people

October 15 China launches

first m
anned space

mission; S
henzhou 5

December 23 Huge

earth
quake in Ira

n

devastates city

of B
amDecember 13 Saddam

Hussein captured

December 22 Earth
quake hits

San Sim
eon, C

alifo
rnia, U

S

May 25 Nestor Kirc
hner

becomes president of

Argentin
a defeatin

g

Carlo
s MenemApril 2

8 US technology

company A
pple launches

iTunes Music StoreApril 9
 Saddam

Hussein’s re
gim

e

colla
pses in Ira

q

October 19 Mother Teresa

beatifi
ed by P

ope John Paul II

November 17 Arnold

Schwarzenegger elected

Governor o
f C

alifo
rnia

September 14 In

referendum Sweden

rejects adoptin
g Euro

July 5 WHO

declares th
at

SARS outbreak

is contained

July 27 US cyclist

Lance Armstro
ng

claim
s 5th Tour d

e France

December 5 Bomb

blast on commuter

tra
in, R

ussia
November 15 and 20

Two bomb atta
cks in

Istanbul, T
urkey

459

September 10 Anna

Lindh, fo
reign m

inister o
f

Sweden, fa
tally

stabbed

while shopping

a series of bloody conflicts
throughout the 1990s.

The treaty establishing a
Constitution for Europe was
approved in June. It aimed to
create a consolidated constitution
for the European Union (EU).
It was to replace the existing
European Union treaties with a
simplified single text, and would

discontent. Mass protests were
held all over the world.

Neighboring Iran ended the
year with an earthquake in the
southeast, which devastated the
ancient city of Bam. On the
UNESCO list of World Heritage
Sites, the city was more than
2,000 years old. The earthquake
killed more than 26,000 people.
The US offer of aid helped improve
relations between the two nations.

Civil war erupted in the western
region of Darfur, Sudan, as rebels
rose up against the government,
claiming the region was being
neglected by the authorities in the
capital, Khartoum. So far in this
civil war, an estimated 200,000
people have died, and 2.5 million
have fled to refugee camps.

A virus made headlines around
the world and caused considerable
panic. Severe Acute Respiratory

Syndrome (SARS) is a disease
found in humans, which is highly
infectious and can be fatal. In
2003, an outbreak spread from
China to 37 other countries.
Governments took rigorous
measures to contain the virus.

Camera phones, which can
make calls and take photographs,
came into their own this year.
They had a profound social

impact. Used for surveillance,
news gathering, but also

enabling voyeurism, they ignited
debates about privacy. Some
countries banned their use.

Doctors and healthcare workers attend a symposium on Severe Acute
Respiratory Syndrome (SARS) in Hong Kong.

,, WE HAVE CONQUERED THE

SARS EPIDEMIC IN 2003. ,,
Wen Jiabao, Premier of China

Star power
Arnold Schwarzenegger, former
movie star, greets supporters during
his election campaign for governor
of California in the US in 2003.

create an EU president and
foreign minister.

Arnold Schwarzenegger, a
former actor famous for playing
the“Terminator” in Hollywood
movies, became governor of
California in October.

Istanbul, Turkey, was rocked
by two bombs on November 20,
which targeted the British
consulate and the headquarters
of the British-owned HSBC bank.
The explosions claimed 60
lives and were linked to al-Qaeda.

Iraq’s regime crumbled on
March 20 when US-led troops
invaded and toppled Saddam
Hussein’s government. They
argued that Iraq was hiding
weapons of mass destruction
(WMD). This triggered years of
civil conflict in Iraq between
rival religious factions. The war
was hugely controversial and
many questioned its legality. As
Western troops began losing their
lives, extensive media coverage
fanned the flames of public

Fall from grace
A statue of Saddam Hussein in
Baghdad, Iraq is toppled from
its plinth by Iraqi civilians, aided
by US marines.

MILLION
THE NUMBER OF
PEOPLE WHO FLEW
WITH CONCORDE2.5

460

YASSIR ARAFAT DIED IN 2004,
and the leader of the Palestine
Liberation Army, Rawhi Fattouh,
became interim president of
the Palestinian Authority. Under
Palestinian law he held the post
for 60 days until elections were
held. Mahmoud Abbas became
the new president on January 6.
Abbas and the Israeli prime
minister, Ariel Sharon, announced
a ceasefire on February 8. It was
seen as the best chance for peace
in the region in many years.

The former Lebanese prime
minister Rafik Hariri was killed
by a suicide bomb in west Beirut
on February 14. Hariri had been
planning to make a comeback
in forthcoming elections. He
had called on Syria to cease its
involvement in Lebanese
affairs—Syria denied any
involvement in his death. The
assassination put further

THE NEW AFGHAN CONSTITUTION
was signed in the capital Kabul on
January 26. Hamid Karzai, leader
of the transitional government,
was officially declared the winner
of Afghanistan’s presidential
election on November 3. The
result of the election had been
delayed due to an investigation
into voting irregularities.

In April, the CBS news program
“Sixty Minutes” broadcast
shocking images in the US
showing abuse of prisoners at Abu
Ghraib in Iraq by members of the
US military police. President
George W. Bush issued an apology.
Bush was reelected for a second
term as US president on
November 2. He portrayed himself
as a strong leader in a time of war.

On October 29, Arabic TV station
al-Jazeera aired a video in which
Osama Bin Laden threatened
fresh attacks on the US. The
video was Bin Laden’s clearest

statement of responsibility for
the terror attacks of 9/11.

US and Iraqi forces stormed into
western areas of Fallujah, Iraq,
a rebel stronghold, early on
November 8. The aim was to put
an end to guerrilla control of the
Sunni Muslim city.

 The European Union (EU) grew
on May 1, as ten more countries
joined. It was the largest single
enlargement in its history. Many
of the new member states were
former Eastern Bloc countries.

Chechen president Akhmad
Kadyrov died in an explosion
at a stadium in Grozny, the capital
of Chechnya, on May 9. The
assassination, during a parade,
was thought to be the work of
Islamic militants.

Trouble continued in Chechnya
when separatists stormed a
school in Beslan, North Ossetia,
on September 1. They held
children and staff hostage for

Wave of destruction
Tsunami waves traveled 1,000 miles
(1,600 km) across the Indian Ocean
in only 90 minutes.They caused a
massive amount of damage.

November Siege

of F
allu

jah in Ira
q

by U
S forces

December 26 Devastatin
g

tsunami caused by

earth
quake in Indian

Ocean

August 1
3–29 Athens,

Greece hosts Summer

Olym
picsApril 2

8 Abu Ghraib

pris
on (in

 Ira
q)

abuses re
vealed

May 1 Ten countrie
s

join EU
August 2

9

Hurricane Katrina

blasts New Orle
ans,

Louisiana

April 2
6 Syri

a with
draws

tro
ops fro

m Lebanon

July 7 London hit b
y fo

ur

terro
ris

t b
ombs on

tra
nsporta

tio
n systemFebruary

Youtube launched

February 16 Kyoto

Protocol comes into force

March 11 Madrid

tra
in bombings

in Spain
September 1–3

Beslan school siege,

North
 Ossetia, R

ussia

March 29 Republic of

Ire
land becomes first

country
 to ban smoking

in all w
ork places

October Famine and

vio
lence re

ach cris
is

point in
 Darfu

r, S
udan

June 5 Death of fo
rm

er

US president R
onald

Reagan (b. 1911)

November 3 Hamid Karzai

becomes president of A
fghanistan

20052004

Afghan citizens in Kabul wait in line to vote at the Jaffaria Mosque, in the first
presidential elections since the overthrow of the Taliban government.

An aerial view of New Orleans in the aftermath of Hurricane Katrina,
in which 80 percent of the city was flooded.

January 6

Mahmoud Abbas

becomes leader o
f P

LO

November 11 Death

of Yassir Arafat, l
eader

of P
alestin

e Liberatio
n

Organizatio
n (b. 1929)

Beslan crisis
A group of armed Chechen
separatists took more than 1,000
people hostage at a Russian school
—331 died, many of them children.

1,100
TAKEN HOSTAGE

331
KILLED

three days—hundreds of hostages
died, including 186 children.

Spain also experienced terrorist
attacks when explosions tore
through three Madrid train
stations on March 11, killing 191.
Al-Qaeda claimed responsibility.

The Summer Olympic Games
were held in Athens, Greece,
birthplace of the ancient games, for
the first time since 1896. The US
won the most medals—103 in total.

An earthquake under the Indian
Ocean near the Indonesian island
of Sumatra on December 26
unleashed a series of killer waves,
tsunami, that sped across the
sea. More than 200,000 people
died and millions made homeless
in 11 countries, making this the
most destructive tsunami in history.

pressure on Syria
to remove their troops from
Lebanon. On 26 April, they
announced that they had
withdrawn. This was regarded as
an historic day in the Middle East.

Former leader of Iraq, Saddam
Hussein, went on trial in
October, nearly two years after
his capture, for atrocities he
carried out during his rule. He
refused to acknowledge the
authority of the court trying him,
and claimed that he was not
guilty. Hussein was sentenced
to death and executed in 2006.

Four explosions ripped across

Weather became increasingly
wild in the 2000s. Hurricane
Katrina (pictured) in 2005 was
only one of an unprecedented
series of hurricanes and
tropical storms. Other weather
phenomena included record
levels of rainfall, melting
icecaps, and severe drought,
all contributing to increased
concerns about the prospect
of global warming. The
forecast is for more extreme
weather, disrupting lifestyles,
making animal species extinct,
and threatening human lives.

EXTREME WEATHER

February 14 Rafik Hariri,

form
er L

ebanese prim
e

minister, a
ssassinated

(b. 1944)

February 8 Israel–Palestin
e

ceasefire

George W. Bush, US president,
surveying the damage to New
Orleans, August 31, 2005

,, IT’S TOTALLY
WIPED OUT. ,,

Power generator
The building of the world’s largest
hydroelectric installation, the
Three Gorges Dam, was completed
in 2006, in China.

May 20 Three Gorges Dam

completed in China

March 22 Basque

separatists, E
TA, declare

perm
anent ceasefire

April 1
1 Iran enric

hes uranium

December 5 Same-sex

marriage becomes

legal in
 UK

October 19 tri
al of

Saddam Hussein

begins in Ira
q

November 23 Elle
n Johnson

Sirleaf elected as first fe
male

president of L
iberia

December 30

Saddam Hussein

sentenced to death

October 9 North Korea

tests nuclear w
eapon December 27

Benazir Bhutto
, fo

rm
er

Pakistani prim
e m

inister,

assassinated (b. 1953)

October Housing

bubble bursts in US

December 24 Nepal

announces plan to

abolish m
onarchy

October–November

Civil
 unrest in

 Paris

suburbs in FranceOctober 8

Earth
quake in

Kashmir, In
dia, kills

around 75,000

December 10 Death

of A
ugusto Pinochet,

form
er C

hilean

dictator (b
. 1915)

July 11 Bomb explosions on

Mumbai ra
ilw

ay in
 India

June 3 Montenegro

becomes independent

January 26 Hamas wins

electio
ns in Palestin

e

September Briti
sh tro

ops

with
draw fro

m Basra, Ir
aq

June 29 US

company A
pple

launches iP
hone

July 21 Final H
arry

Potte
r book published

461

April 2
7 Constru

ctio
n

begins on Freedom Tower,

New Yo
rk

London on July 7. Coordinated
terrorist attacks struck three
underground trains and a
double-decker bus, killing
52 people, and injuring several
hundred more. The four suicide
bombers, all British men, were
backed by al-Qaeda.

Weeks after the al-Qaeda
attack on the London transport
system, the provisional IRA—
the paramilitary wing of the Irish
Republican Army—announced it
was ceasing its armed campaign
on July 28. Two months later
there was a verification statement
from the independent arms
decommissioning body that the
IRA had put all its weapons
beyond use.

The Kyoto accord came into
force seven years after it was first
agreed (see 1997). It aimed to
curb the air pollution blamed
for global warming. The US,
the world’s top polluter, did not
sign up, as the protocol was not
thought to be in the best interest
of the American economy.

Hurricane Katrina hit New
Orleans in the US, on August 29
causing unprecedented damage.
The hurricane also battered large
swathes of the Louisiana and
Mississippi coastlines, leaving two
oil rigs adrift in the Gulf of Mexico
and causing destruction estimated
at $26 billion.

YouTube, a video-sharing
website, was launched in
February and soon grew into one
of the most popular websites
on the internet. After only a year
100 million videos were being
viewed every day.

THE BASQUE SEPARATIST GROUP
ETA declared a permanent
ceasefire on March 22. They
aimed to pursue independence
for the Basque region through
a democratic process.

Montenegro became a
sovereign state on June 3 after
a referendum in which just over
55 percent of the populace voted
for independence. It meant the
end of the former Union of Serbia
and Montenegro, created only
three years earlier from the
former Yugoslavia (see 2003).

Iran announced that it had
produced the enriched uranium
needed to make nuclear fuel.
It insisted this was for generating
nuclear power, but the West was
concerned that Iran was making
a nuclear bomb.

BULGARIA AND
ROMANIA joined the
European Union
on January 1.
They took the
membership of
the group from
25 to 27 member
states.

Direct rule
over Northern
Ireland by
London
officially
ended on
May 8. Democratic
Unionist Party leader Ian
Paisley and Sinn Fein’s Martin
McGuinness were sworn in as
first and deputy first ministers
of the new executive.

Iranian forces captured 15
British sailors on March 23. The
sailors were accused of entering
Iranian waters and were held
prisoner for 11 days.

Nawaz Sharif, former prime
minister of Pakistan, returned
home from exile in August, vowing

Another nuclear power, North
Korea, announced it had tested
a nuclear weapon on October 9,
provoking severe international
condemnation.

Construction began on the
Freedom Tower in New York on
April 26. The skyscraper was to
replace the twin towers destroyed
in the 9/11 attacks (see 2001).

Seven bombs exploded on the
suburban railway of Mumbai,
India, on July 11. Over 200 lost
their lives. Tension between India
and Pakistan increased when
evidence suggested that the
Pakistani intelligence agency was
involved in the attacks.

The Three Gorges Dam in
China was completed on May 20.
At 1.4 miles (2.3km) long, it is one
of the world’s largest dams, and
one of the most controversial
public works in modern times.
The dam was engineered to
prevent flooding along the
Yangtze River, but had a huge
social and ecological impact.

20072006

Benazir Bhutto, Pakistani
politician, in a speech shortly
before her assassination

,, I PUT MY LIFE
IN DANGER AND
CAME HERE
BECAUSE I
BELIEVE MY
COUNTRY TO BE
IN DANGER. ,,

Al Gore, US politician, An Inconvenient Truth, 2006

,, FUTURE GENERATIONS
MAY WELL ASK THEMSELVES,
WHAT WERE OUR
PARENTS THINKING? ,,

to end the “dictatorship”
of President Musharraf.
Within weeks he was
deported to Saudi Arabia.
Another former leader of

Pakistan, Benazir Bhutto,
was assassinated on

December 27 during a political
rally. Islamist militants were
thought to be responsible.

On December 24, Nepal
announced that it would abolish
its monarchy after elections,
which were to be held in 2008.
Some parties had refused to
serve in government until Nepal
became a republic.

A major scientific breakthough
was made when the first artificial
sperm was created in April. It was
grown from human bone marrow
samples in a laboratory in
Newcastle, England.

The mysterious dark matter
that makes up a quarter of the
universe was revealed in May by
a 3D map made by the Hubble
telescope. It helped explain how
the universe was formed.

The final book in the Harry
Potter series by J.K. Rowling was
released on July. Harry Potter and
the Deathly Hallows became the
fastest selling book of all time.

Former prime minister of Pakistan, Benazir Bhutto, campaigning
in Karachi before elections.

September 6 Death of

Ita
lian opera star L

uciano

Pavarotti
(b. 1935)

January 5 Israeli p
rim

e

minister, A
riel S

haron,

has second stro
ke

iPhone
A new type of

multimedia phone, the
iPhone connects to the

internet via a touch
screen. It was launched in

January by US technology
company Apple.

462

Usain Bolt became the fastest man on Earth when he sprinted his way
to a new 100 m world record at the Summer Olympics in Beijing.

2008

August 4
 Death of R

ussian

novelist A
leksandr

Solzhenits
yn (b. 1918)

June 13 Ire
land re

jects

Lisbon Treaty

February 17 Kosovo

declares independence

fro
m Serbia

January 11

Death of N
ew

Zealand explorer

Sir Edmund

Hilla
ry (b. 1919)

January 16 Ceasefire

between Tamil T
igers

and Sri L
anka ends

November 28 Serie
s of

terro
ris

t atta
cks across

Mumbai, In
dia

November 4 Barack Obama

wins US presidential

electio
n

September 10 Large

Hadron Collid
er is

starte
d

January 1

Malta
 and Cyprus

adopt th
e Euro

February 19

Fidel C
astro

,

leader o
f C

uba,

retire
s

January Post-e
lectio

n

vio
lence spreads

across Kenya

February 13 Australia

apologizes to “S
tolen

Generatio
ns”

9.69
SECONDS
USAIN BOLT’S
RECORD IN
THE 100 M
SPRINT

Kosovo declared independence
from Serbia on February 17,
but the legitimacy of this was
disputed. Kosovo’s bid to be
recognized as Europe’s newest
country was the latest episode in
the dismemberment of the former
Yugoslavia, 17 years after its
dissolution began.

Radovan Karadzic, Europe’s
most wanted man, was arrested
on July 21. The former Bosnian
Serb leader had been on the run
for 12 years, fleeing charges
of genocide.

South Ossetia became the focus
of a war between Russia and
Georgia in August when it tried to
break away from Georgia. Georgia
launched a full military offensive
to try to reconquer the region,
which lead to violent clashes with
Russia. After Georgia’s troops
were ejected, Russia withdrew
and recognized South Ossetia’s
independence.

Irish voters plunged the EU into
disarray on June 13 by rejecting
the Lisbon Treaty, which was
designed to bring more European
integration. All European member
states had to ratify the treaty for
it to go into force in 2009. It had
been approved by 18 countries,
but Ireland was the only one to put
the treaty to a public vote.

Usain Bolt sprinted into history
with a world-record-breaking run
on August 16 at the Summer

THIS WAS THE YEAR OF “BLACK
MONDAYS” in the world of finance.
On Monday, January 21, the London
Stock Exchange experienced a
dramatic fall in overall value.
On Monday, September 15, the
US investment firm Lehman
Brothers declared bankruptcy,
and on the US stock market the
Dow Jones Industrial Average
lost 4.4 percent of its value. On
Monday, September 29, there was
a 7-percent drop in the Dow.

August 8
–18

Summer Olympics

held in Beijin
g, C

hina

May 12 Powerfu
l

earth
quake strik

es western

China, killin
g 68,000

July 21 Radovan

Karadzic, fo
rm

er B
osnian

Serb leader, a
rre

sted

Democrat Barack Hussein
Obama made history when
he was elected to the
White House as the 44th
President of the US. Born in
Hawaii, he is the first
African-American to hold the
office, and gained admirers
for his relaxed charm and
stirring oratory. However, his
first year met with fierce
opposition as he attempted
to change the American
healthcare system, tackle
climate change, and reach
new agreements on nuclear
disarmament.

The Hadron collider at CERN
The most intricate machine ever
built, it is hoped that the Large
Hadron Collider will unravel the
mystery of how the universe began.

BARACK OBAMA (1961–)

Olympics held in Beijing, China.
Bolt, from Jamaica, ran the 100 m
final in a time of 9.69 seconds,
breaking his own record of 9.72
seconds set earlier in 2008. The
decision to pick Beijing as the host
for the Summer Olympics of 2008
was controversial, as critics cited
China’s record of human rights
violations. The event became a

source of enormous national
pride for China.

Twenty years in the making,
the world’s largest “atom
smasher,” the Large Hadron
Collider, built near Geneva,
Switzerland, was started on
September 10. It was designed
to look at the “Big Bang” and
other mysteries of the universe.

The Australian prime minister
Kevin Rudd (b. 1957) made an
official apology for years of
mistreatment inflicted on the
country’s Aboriginal people on
February 13. He singled out the
“Stolen Generations”—mixed-
race children who were forcibly
removed from their families under
a government-sanctioned policy of
white assimilation.

On January 7, New Jersey
became the first Northern state in
the US to apologize for its part in
the slave trade. It prohibited the
importation of slaves after 1786,
but was the last Northern state to
emancipate them.

Democrat Barack Obama won
the US presidential election on
November 4, becoming the first
African-American president, and
winning 52.5 percent of the
popular vote. Obama’s main rival
was Republican John McCain.

Cuba’s leader, Fidel Castro,
retired after half a century on
February 19. He had not appeared
in public since undergoing
stomach surgery. Castro’s brother,
Raúl, became president.

Pakistan’s president Pervez
Musharraf bowed to intense
pressure and resigned on
August 18 ahead of impeachment
proceedings. He launched a
passionate defense of his record.

India suffered a series of
coordinated terrorist attacks
on November 28 across the city of
Mumbai—166 people were killed.
India blamed the attacks on
Pakistan-based militant groups,
and the attacks derailed peace
talks between the two nations.

March 2 Dmitry Medvedev

elected as Russian president

August S
outh Ossetia

atte
mpts

to break away

fro
m Georgia

August 1
8 President

Musharraf o
f P

akistan

forced to re
sign

April 1
4 Volcano near

Eyjafja
lla

jökull

glacier, Ic
eland,

erupts April o
nward Media

organizatio
n W

ikiLeaks re
leases

sensitiv
e documents, w

hich has

im
pact on world

 politi
cs

February 11

Morgan Tsvangirai

becomes Zim
babwean

prim
e m

inister

May 1 Car b
omb fails to go off i

n

Tim
es Square, N

ew Yo
rk City

November 29–

December 10 Clim
ate

change summit h
eld in

Cancún, M
exico

November 21 Ire
land asks for

rescue package fro
m EU

November 23 North Korea

atta
cks South Korean island

February 7 Bush fires

across Victoria, A
ustra

lia

August U
S tro

ops with
draw

fro
m Iraq

May 2 Greece

accepts IM
F bailout

in re
scue package

April 2
0 BP-owned

Deepwater Horizon oil

rig
 explodes and sinks

causing va
st spill i

n Gulf

of M
exico

January 27

Death of A
meric

an author

J.D. Salin
ger (b. 1919)

March 21 Contro
versial

health
care re

form bill

passed in th
e US

October 8 Jailed Chinese

dissident L
iu Xiaobo wins

Nobel P
eace Priz

e

463

April 1
0 Polish president

Lech Kaczynski (b
. 1949)

kille
d in airp

lane crash

FOLLOWING AIR STRIKES THE
PREVIOUS YEAR, Israeli troops
invaded Gaza in early January.
Israel claimed it was in an
attempt to stop Hamas, the main
Islamic resistance movement,
from firing rockets into Israel.
A ceasefire was declared and
Israeli troops withdrew from
Gaza by the end of January.

Right-wing activists in the US
calling themselves the Tea Party
roared onto the political scene
this year, demanding fiscal
responsibility and lower taxes.

American car giants
General Motors and Chrysler
both filed for bankruptcy in
2009, as the ongoing financial
crisis took its toll on industries
around the world.

Zimbabwe’s opposition leader
Morgan Tsvangirai (b. 1952) was
sworn in as prime minister in a
unity government with President
Robert Mugabe on February 11.
This power-sharing deal was
designed to put an end to the
ongoing political violence
in Zimbabwe.

The Copenhagen climate
summit was held in December.
Five nations, including China and
the US, agreed to attempt to limit
global temperature rises. Some
critics were disappointed, as they
thought that the agreement did
not go far enough.

Swiss tennis player Roger
Federer won the men’s tennis
final at Wimbledon in July; it
was his 15th Grand Slam win,
and made him the most
successful men’s tennis player
in Grand Slam history.

173
THE NUMBER
OF DEATHS IN
THE VICTORIA
BUSH FIRES

20102009

At the UN climate summit
held in Cancun, Mexico, a new
fund was created to give money
to developing countries trying to
tackle the consequences of
climate change.

Poland was plunged into
mourning when President Lech
Kaczynski, his wife Maria, and
other senior Polish figures were
killed in a plane crash in Russia
on April 10.

The global recession continued,
and the Greek economy faced the
threat of bankruptcy. On May 2,
the International Monetary Fund
(IMF) agreed to a €110 billion loan
for Greece, on the condition that
austerity measures were
enforced. Ireland asked the
European Union for a rescue

finance package on November 21,
after seven days of denying it
needed a bailout for its banking
system. People across Europe held
demonstrations on September 29,
protesting at austerity measures
made by their governments. They
were particularly angry at the vast
sums of money that had been
used to rescue banks.

The world held its breath in late
November as North Korea
bombarded a South Korean island
near a disputed maritime border,
leaving two soldiers dead. The
clash was one of the most serious
since the end of the Korean War
(see 1950). War was not declared,
but tensions continued to simmer.

Burma’s military regime
released pro-democracy leader
Aung San Suu Kyi (see panel,
below) on November 13.

The imprisoned Chinese
dissident Liu Xiaobo won this
year’s Nobel Peace Prize. The
ceremony was boycotted by China,
which launched an unprecedented
campaign against the award.

AN EARTHQUAKE DEVASTATED the
Haitian capital Port au Prince on
January 12. It measured 7 on the
Richter scale, and around 230,000
people died. Many were housed
in badly constructed buildings.

An Icelandic volcano, dormant
for two hundred years, erupted
near the Eyjafjallajökull glacier
on April 14. It sent clouds of ash
soaring as high as 36,000 ft
(11,000 m), disrupting air traffic in
Europe, and delaying millions of
air passengers across the world.

The US experienced an
environmental disaster in April
when the BP-owned Deepwater
Horizon oil rig exploded and sank.
Around four million barrels of oil
were pumped into the Gulf of
Mexico and 11 men were killed.

Chilean rescue
A Chilean miner is helped to the
surface after being trapped
underground for 10 weeks following
the collapse of the San José mine.

Spread of volcanic ash in Europe
The constantly shifting high-altitude cloud of
volcanic ash from Eyjafjallajökull, Iceland, caused
travel chaos as European airspace was closed.

BP workers lay an oil absorbent boom near a wildlife refuge off the Gulf of Mexico
to stop the spread of oil from the Deepwater Horizon platform disaster.

On August 5, 33 Chilean miners
were trapped underground
following a cave-in. They spent
69 days in the mine and the world
became transfixed by their ordeal
and successful rescue, which was
completed on October 14.

Burmese opposition leader
Aung San Suu Kyi spent most of
the previous 20 years under
house arrest, due to her efforts
to bring democracy to Burma.
Her tireless determination to
stand for nonviolent resistance
in the face of a brutal military
regime inspired the world.
She was released from house
arrest in 2010 and called for
“national conciliation.”

AUNG SAN SUU KYI (1945–)

June 11–July 11 Soccer W
orld

Cup held in South Africa

October 14 Chile
an miners

emerge fro
m 10-w

eek

ordeal underground

November 13 Pro-democracy

leader A
ung San Suu Kyi re

leased

fro
m house arre

st in
 Burm

a

Eyjafjallajökull

London

Paris

Rome

Athens

Moscow

Istanbul Ankara

Oslo Helsinki
Stockholm

Warsaw

Munich

Madrid

Reykjavik

KEY
19th April 0000 GMT
19th April 0600 GMT

December 1

Lisbon Treaty

comes into force

June 25 Death of

musician Michael

Jackson (b. 1958)

464

Prince William, second in line to the British throne, kisses his bride, Catherine Middleton, on the balcony
of Buckingham Palace following their wedding at Westminster Abbey on April 29.

EXTRAORDINARY EVENTS ACROSS
THE MIDDLE EAST led to what
became known as the "Arab
Spring." It began when a man in
Tunisia burned himself to death
in December 2010 in protest at his
treatment by police. This led to
pro-democracy rebellions, which
erupted across the Middle East.
After days of protests, Tunisian
president Zine el Abidine Ben Ali
promised more jobs while vowing
to punish rioters. On January 9,
protestors clashed with police and
there were calls for the president
to resign. A few days later he fled
to Saudi Arabia.

Riots began in Algeria over food
prices and unemployment. A man
burned himself to death in an
apparent echo of events in Tunisia
that sent new shockwaves across
North Africa. Antigovernment
activists announced a "day of
anger" in Egypt, and there were
calls for President Mubarak
(b. 1928) to resign. In response,
Mubarak shut down cellphone
and internet networks and then
appointed his first-ever vice
president in an attempt to calm
things down. Eventually, after 18
solid days of mass protest,
Mubarak surrendered power to
the army on February 11 and flew
out of Cairo.

The uprising in Egypt led to an
upsurge of violent protests
against repressive regimes in
Yemen, Jordan, Morocco, Oman,
and Iran. On February 16,
protests erupted in Libya’s second
largest city, Benghazi, following
the arrest of a human rights
campaigner. The uprising against

businesses washed away down
the Brisbane River. The floods
spread to other parts of
Queensland—more than 200,000
people in 20 towns and cities
were affected.

Torrential rain caused deadly
mudslides and flooding in Brazil
in one of its deadliest natural
disasters on record. Almost 500
people were killed across three
cities north of Rio de Janeiro.

On February 22, a huge
earthquake ripped apart the
center of Christchurch, one of
New Zealand's biggest cities.
The quake, measuring 6.3 on the
Richter scale, hit at the height
of the working day and killed an

Colonel Muammar Gaddafi
(b. 1942) developed into an armed
conflict pitting rebels against
government forces. A NATO-led
coalition with a UN mandate
to protect civilians also became
involved. The country's coastal
cities became roughly split
between pro-Gaddafi forces

intellectuals and activists went
into hiding. Syrians demanded
greater political freedom, an
end to corruption, and the lifting
of an emergency law in place for
nearly 50 years.

There was cautious optimism in
two African nations this year as
they struggled to end years of
bloody conflict. In January, the
Sudanese voted in a referendum
to split the country between north
and south and form a new state.
However, within months of the poll
a wave of violence spread across
southern Sudan as its army
clashed with rebel militia. These
rebel groups accused the
government of plotting to stay in
power indefinitely, not representing
all tribal groups, and neglecting
development in rural areas. This
led to fears that Southern Sudan
would fail as a country before it
had even got started.

The Ivory Coast held elections in
2010. A high turnout fostered the
belief that the country's post-civil
war division might come to an end.
The Constitutional Council named
incumbent president Laurence
Gbagbo the winner, but the
electoral commission named
Alassane Ouattara, who was
immediately recognized by the UN,
US, and the EU. Gbagbo fought to
stay in power and there was fierce
fighting between the two sides.
The UN sent in troops, and on
April 5 launched air attacks on
Gbagbo’s positions. Under the
auspices of the UN, French
helicopters attacked Gbagbo's
palace on April 9 and he was
arrested two days later. Ouattara

became president, but inherited
a country politically and militarily
divided, half destroyed by civil
war, and with an economy starved
of investment.

A series of natural disasters
struck around the globe during
the first few months of the year,
causing unprecedented damage
and destruction. Brisbane,
Australia, resembled a muddy
lake in January following
catastrophic flooding, with
debris from houses and

Revolution in Egypt
An Egyptian man and boy celebrate
the resignation of Egyptian President
Hosni Mubarak in Tahir Square,
Cairo after weeks of protests.

Broken city
A family walks past cars upturned by
the tsunami in Japan. A massive 8.9
magnitude earthquake hit Sendai,
the capital of the Miyagi Prefecture.

2011

February 13 Women

stage anti-Berlusconi

rallie
s across Ita

ly

February 1 King of Jordan

dismisses government and

elects new prim
e m

inister

January 9 Referendum held

in Sudan over in
dependence

for S
outh Sudan

January 8 Democrat

Gabrielle
 Giffo

rds shot

in Ariz
ona, U

S

January

Floods devastate

parts
 of A

ustralia

February 16 Benghazi, L
ibya,

rocked by d
emonstra

tio
ns

March 10 Saudi

police open fire on

protestors

February 20 More th
an 200 kille

d in

Benghazi m
assacre, Libya

February 22 Earth
quake hits

Christchurch, N
ew Zealand

February 22 Crude

oil p
rices ris

e by 2
2

percent over tw
o week

perio
d as uncerta

inty

increases in Middle East

February 18 Troops fire on

demonstra
tors in Bahrain

February 15

Iranian president

dismisses protests

January Activi
sts

in Egypt call f
or a

n

upris
ing against th

e

government January 9

Protestors clash with

police in Tunisia

January Serie
s of

floods and m
udslides in

Rio de Janeiro
, B

razil

February 11

President M
ubarak

of E
gypt steps down

January 24

Suicide bomb atta
cks

at D
omodedovo Airport,

Moscow

controlling the capital, Tripoli, and
the west, and rebels controlling
Benghazi in the east.

The wave of popular unrest also
hit Syria, where the government
began a violent crackdown on
civilian dissenters. President
Assad (b. 1965) promised reform
on April 16, but the death toll rose
and scores of prominent

February 4

Huge crowds gather

in Cairo
 anticipating

President M
ubarak’s

departu
re

February 12 Police clash

with
 protestors in Algiers

January 25 "D
ay of A

nger"

held against g
overnment

in Egypt

Elizabeth Taylor
One of the Hollywood greats,
British-born American actress
Elizabeth Taylor died on March 23
at the age of 79.

Death of Bin Laden
Osama Bin Laden, hunted for three
decades, made headline news
around the world after his death at
the hands of US special forces.

estimated 181 people. It was the
worst disaster in New Zealand
in 80 years.

Japan experienced its most
powerful earthquake since
records began on March 11.
Measuring 9.0 on the Richter
scale, the earthquake struck the
northeast coast, causing a
massive Tsunami. A wall of water
racing inland swept away cars,
ships, and buildings. The official
death toll was 14,000, but many
thousands were missing and the
cost to human life is not yet fully
known. A state of emergency
was declared at a nuclear power
plant in Fukushima, where
pressure exceeded normal levels,

leading to worldwide concerns
about a nuclear disaster. By May,
the plant showed little sign of
calming down, and officials
announced a complete cold
shutdown by the end of the year.

The world was suffering from a
financial hangover in 2011, as
austerity measures began to bite.
A bailout package given to Ireland
and Greece in 2010 had been
intended to stop their euro debt
crisis from spreading to the rest
of Europe, but whispers of a
bailout in Portugal were enough
to put stocks on shaky ground and
raise fears that Spain was also in
trouble. A bailout for Portugal was
awarded on May 17. Eurozone
ministers met in the same month
to staunch the market’s anxieties
about Greece, Portugal, and
Ireland, amid concerns that these
countries would be unable to meet
the repayments on their loans.

The future of the single currency
looked uncertain. But it was
not all gloom for the euro, as
Germany and France saw their
economies grow.

Terrorism struck again in the
heart of Russia, as two suicide
bombers blew themselves up
at Domodedovo Airport in
Moscow, on January 24,
devastating the international
arrivals hall and killing dozens
of people. They were believed
to be Islamist militants from
the North Caucasus.

Italy grappled with problems
of a different sort as its leader,
Silvio Berlusconi (b. 1936), who
had shown a knack for surviving
charges of corruption, faced
new charges in February of
having sex with an underage
girl. The scandal, combined with
the poor state of the country's
finances, lost Berlusconi his
key supporters.

The bitter debate over the Tea
Party movement (see 2009) in
the US and its inflammatory right-
wing rhetoric was reignited when
Democratic Congresswoman
Gabrielle Giffords was shot in
the head during a public meeting
in Tuscon, Arizona. Six people
were killed in the attack on
January 8, but Giffords survived.

President Obama continued to
have a tough time exerting his
authority, and budget cuts, on a
reluctant Congress. Bickering
between Republicans and
Democrats was intense, and
Republicans pushed for even
greater cuts. The US Congress
finally passed a budget bill in April

that would cut $38.5 billion in
government spending over the
rest of the existing fiscal year.
Obama’s attempts to spotlight
positive initiatives were swamped
by the crush of news from Japan,
Egypt, and Libya.

Criticism of Obama’s leadership
was overshadowed by the news
that Osama Bin Laden (b. 1957),
the leader of al-Qaeda and the
most hunted man in the world,
had been killed on May 1 in a fire-
fight with US forces in Pakistan.
The news sparked an outpouring
of emotion across the US, but led
to immediate fears of retaliation.
Retaliation was, indeed, swift.
The Pakistani Taliban carried out
a double suicide bombing on
May 13 that killed 80 recruits at
a military training center in the
northwest of the country.

Only days after the dramatic
events of Osama Bin Laden’s
death, the world's last known
combat veteran of World War I,
Claude Choules, died peacefully
in Australia at age 110. He had
served in both World Wars.
Conflict shaped his life, and he
became a staunch pacifist. His
death marked the moment the
Great War passed from living
memory into the history books.

April 4
 Barack

Obama announces

reelectio
n bid

March 30 Libyan foreign

minister defects to London

March 19 Coaliti
on

launches Libya

atta
cks

March 18 Japan

raises th
reat le

vel

at n
uclear

power p
lant

April 2
8 A barra

ge

of storms kills
 over

300 in US

April 1
1 Laurent G

bagbo,

form
er p

resident of Iv
ory

Coast, c
aptured

April 3
0 NATO strik

e

kills
 Gaddafi’s

youngest son

May 14 Pakistan co
ndemns

US ra
id in which Bin

Laden was kille
dMay 1 US forces kill

Osama Bin Laden (b. 1957)

May 13 Suicide atta
cks in

Pakistan in re
taliatio

n for

Bin Laden’s death

May 5 Death of C
laude

Choules, la
st k

nown

veteran of W
orld

 War I

(b. 1901)March 14 Fears of

meltd
own at Japanese

nuclear plant
March 11 Huge

earth
quake and

tsunami hit J
apan

April 1
3 Form

er E
gyptian

president H
osni M

ubarak

and his sons arrested in Cairo

April 6
 Portugal

seeks economic

bailo
ut fr

om EUMarch 23 Death

of E
lizabeth

Taylor (b. 1932)

May 1 Pope John Paul II

beatifi
ed

April 2
9

Wedding of P
rince

Willi
am to Catherin

e

Middleton
May 1 Syrian

government ta
nks fire

on protestors in Derea

465

April 1
 "F

riday of

Martyrs"; t
housands of

Syria
ns emerge fro

m prayers

and take to the stre
ets in protest

2BILLION
THE NUMBER OF PEOPLE
WHO WATCHED THE
BRITISH ROYAL WEDDING

MAGNITUDE (RICHTER SCALE)

A shaken world
The earthquake in Japan was the fifth
largest since records began—this
graph shows the magnitude of the 10
biggest earthquakes in history.

0 8 8.5 9 9.5 10

1960

1964

2004

1952

2011

1833

1906

2010

1700

1730

Valdivia

Alaska

Indian Ocean

Kamchatka

Japan

Sumatra

Ecuador – Colombia

Chile

Cascadia

Valparaiso

S O U T H
A M E R I C A

N O R T H
A M E R I C A

P A C I F I C
O C E A N

A T L A N T I C
O C E A N

A T L A N T I C
O C E A N

THE GLOBAL

ECONOMY
AN INCREASING DIVIDE BETWEEN RICH AND POOR

There are currently almost 7 billion people living on the planet,
three times the population of 1900. The fate of each person
depends on where they live, and the distribution of the world’s wealth has
changed little since World War II. Many high-income countries are in the
northern hemisphere, with the world’s poorest in sub-Saharan Africa. The six
wealthiest countries account for more than half the world's Gross Domestic
Product (GDP)—the value of all the goods and services a country produces—
while over half the world’s population live on less than $2.50 a day.

The countries of Western Europe and North America have well-established
business sectors, with multinational corporations selling products globally. The
nations of Africa and Central America have a smaller range of industries, and
many depend on trading a single commodity. But this is slowly changing, and the
economies of countries such as Mexico, Brazil, and India are growing rapidly.

The world is richer than ever, strengthened by international
alliances and technology, but there is still widespread
poverty. Wars continue to be fought, and even developed
nations can be devastated by natural disasters.

466

1914–2011 TECHNOLOGY AND SUPERPOWERS

THE US

Although the US is the
wealthiest country in
the world, it is home
to only 5.2 percent of
the world’s population.
Forty-one percent of the
world’s millionaires live
in the US, but it also has
the highest level of total
household debt.

Brazil has the largest economy in South
America, and the ninth largest in the
world. Well-established agriculture,
mining, and service sectors have helped
create a healthy economy, and Brazil is
also rich in natural resources. Huge gaps
remain between rich and poor, however.

GDP PER CAPITA IN US DOLLARS (BILLIONS)

Male Female

POPULATION (IN MILLIONS)

AGE

POPULATION (IN MILLIONS)

G
D

P
IN

 U
S

D
O

LL
A

R
S

(B
IL

LI
O

N
S)

Brunei

Jersey

Norway

Luxembourg

Qatar

US

Kuwait

Singapore

Bermuda

Liechtenstein

0 40,000 60,000 70,000 80,000 90,000 140,000 150,000

Et
hi

op
ia

A
ng

ol
a

Li
be

ri
a

Tu
rk

m
en

is
ta

n

M
oz

am
bi

qu
e

Ir
aq

In
di

a

C
hi

na

Q
at

ar
G

ha
na

C
on

go

Li
be

ri
a

A
fr

ic
an

 R
ep

ub
lic

N
ig

er

M
al

aw
i

B
ur

un
di

Zi
m

ba
bw

e

So
m

al
ia

Er
it

re
a

Si
er

ra
 L

eo
ne

800

700

600

500

400

300

00

7%

8%

20%

13%

14%

15%

12%

9%

10%

21% 900
On the up
The fastest-
growing economies
are mainly in
developing
countries.

Out of pocket
The poorest
countries in the
world are all in
sub-Saharan Africa.

In the money
When a country's wealth is divided
by the number of people who live
in it, Qatar emerges as the richest
nation in the world.

Interdependent world
The economies of the world are based
on a vast range of industries, and
populations range from 800 (Vatican
City) to over a billion (India and China).
No countries are fully self-supporting,
however, and they all depend on trade
with other countries to meet their
needs fully.

40 30 0 0 10 20 30 401020

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

0 10 2060 3050 4040 5030 6020 10 0

BRAZIL

Male Female

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

G
R

O
W

TH
 R

AT
E

AGE

A F R I C A

A S I A
E U R O P E

A U S T R A L I A

The Gulf

Arabian
Sea

Red Sea

P
A C I F I C O C E A N

Medi terranean S ea

467

THE GLOBAL ECONOMY

467

CHINA

RUSSIA GERMANY

It is estimated that
India’s economy will
grow faster than any other country's over
the next two decades. It has a young and
growing workforce, has opened up foreign
trade, and hosts millions of entrepreneurs
running small, but successful, businesses.

China, the world’s most populated country, has
one of the fastest-growing economies and is
the top exporter. Factories and mines produce
most of China's wealth, but in the future this
may be slowed by an aging population.

The world’s largest
country, Russia, has seen
huge changes since the
fall of the Soviet Union.
It has vast natural
resources, such as oil
and gas, and is the
world’s largest oil
producer, but many
Russian people still
live in poverty.

Australia’s economy stands out because
it survived the global downturn without
going into recession. It has a strong
service-providing economy as well
as healthy exports of agriculture
and mining products. Natural gas
deposits are evenly spread throughout
the continent.

Germany reacted to the
union of East and West
Germany by becoming
the largest economy on
the European continent,
and the fifth wealthiest
in the world by GDP.
Germany is the world’s
second-largest trader in
imports and exports.

South Africa has
one of the largest
economies on the
African continent,
but poverty is
widespread. One
in seven people
is infected with
HIV/AIDS, high
crime and land
redistribution
remain an issue,
and unemployment
is high.

Male Male

Male

Female Female

Female

POPULATION (IN MILLIONS) POPULATION (IN MILLIONS)

POPULATION (IN MILLIONS)

POPULATION (IN MILLIONS)

POPULATION (IN MILLIONS) POPULATION (IN MILLIONS)
40 4030 300 00 0

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

10 1020 2030 3040 40

60

040 3050 2060 10010 6020 5030 40

50 40 30 20 10 0 0 10 20 30 40 50 60

10 1020 20

010 4020 3030 2040 100 1040 2030 3020 4010 0 0

AUSTRALIA

SOUTH AFRICA

Male Female

INDIA

Male Female

Male Female

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

100+
95-99
90-94
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

AGE AGE

AGE

AGE

AGE

AGE

468

NOTABLE PHARAOHS

Narmer (c.3100 BCE)
Menes (c.3000 BCE)
Den (c.2950 BCE)

Peribsen (c.2700 BCE)

Djoser (2667–2648 BCE)

Snefru (2613–2589 BCE)
Khufu (Cheops) (2589–2566 BCE)
Menkaure (Mycinerus) (2532–2503 BCE)
Shepseskaf (2503–2498 BCE)

Userkaf (2494–2487 BCE)
Sahure (2487–2475 BCE)
Nyuserre (2445–2421 BCE)
Djedkare (2414–2375 BCE)
Unas (2375–2345 BCE)

Teti (2345–2323 BCE)
Pepi I (2321–2287 BCE)
Merenre (2287–2278 BCE)
Pepi II (2278–2184 BCE)

Numerous ephemeral kings, as central
authority collapsed

Power struggle between minor rulers
of Upper and Lower Egypt

Intef II (2112–2063 BCE)

Mentuhotep II (2040–2004 BCE)
Mentuhotep III (2004–1992 BCE)
Mentuhotep IV (1992–1985 BCE)

Amenemhet I (1985–1955 BCE)
Senwosret I (1965–1920 BCE)
Amenemhet II (1922–1878 BCE)
Senwosret III (1874–1855 BCE)
Amenemhet IV (1808–1799 BCE)

Minor rulers

Minor rulers

Apophis (c.1585–c.1542 BCE)

Minor Hyksos rulers contemporary with
the 15th Dynasty

DYNASTY

1st Dynasty (3100–2890 BCE)

2nd Dynasty (2890–2686 BCE)

3rd Dynasty (2686–2613 BCE)

4th Dynasty (2613–2494 BCE)

5th Dynasty (2494–2345 BCE)

6th Dynasty (2345–2181 BCE)

7th and 8th Dynasties
(2181–2125 BCE)

9th and 10th Dynasties
(at Kerakleopolis)
(2160–2025 BCE)

11th Dynasty (at Thebes)
(2125–2040 BCE)

11th Dynasty (all Egypt)
(2040–1985 BCE)

12th Dynasty (1985–1795 BCE)

13th Dynasty (1795–c.1650 BCE)

14th Dynasty
(c.1750–c.1650 BCE)

15th Dynasty (Hyksos)
(1650–1550 BCE)

16th Dynasty (1650–1550 BCE)

PERIOD

Early Dynastic Period
(3100–2686 BCE)

Old Kingdom
(2686–2181 BCE)

First
Intermediate Period
(2181–2040 BCE)

Middle Kingdom
(2040–1650 BCE)

Second
Intermediate Period
(1650–1550 BCE)

RULERS AND LEADERS
Whether leadership is achieved through heredity, democracy, or sheer brute
force, leaders make decisions that determine how history will judge their time
in power. Great leaders have been the salvation of their people, while weak
leaders have been responsible for bringing mighty empires to their knees.

In 27 BCE, Octavian, on becoming Rome’s first emperor, renamed himself Gaius Julius Caesar
Augustus. From then on, emperors took the honorific title Augustus for the duration of their reign.
Until 286, this was normally a title unique to one person, but there were periods of joint rule, usually
when the succession was disputed or the nominated heir was too young to rule alone. However, the
emperor Diocletian instigated a different system, the Tetrarchy, under which four individuals ruled
the empire, two as Augustus and two as Caesar—a kind of “junior emperor.” This persisted (with
some variations) until 395, when the eastern and western portions of the empire split from each other.

Ancient Egyptian history is divided up into a number of major periods: the Old Kingdom (2649–
2150 BCE); the Middle Kingdom (2040–1640 BCE); and the New Kingdom (1550–1070 BCE), with
“Intermediate” periods between them and a Late Period (712–332 BCE) at the end. Within these
time periods, a large number of dynasties ruled Egypt, from the 1st Dynasty (2920–2880 BCE) even
before the Old Period, reaching the 26th Dynasty (672–525 BCE), which ended with Egypt’s conquest
by the Persian ruler Cambyses. Aside from a brief period when native Egyptian rulers regained
power, Egypt remained part of the Persian Empire until 332 BCE, when it was conquered by
Alexander the Great. In 30 BCE, it became part of the Roman Empire.

NAME REIGNNAME

Augustus
Tiberius
Gaius Caligula
Claudius
Nero
Galba
Otho
Vitellius
Vespasian
Titus
Domitian
Nerva

Trajan
Hadrian
Antoninus Pius
Marcus Aurelius
Lucius Verus (co-Augustus)
Commodus
Pertinax
Didius Julianus
Septimius Severus
Caracalla (co-Augustus
 198–211)
Geta (co-Augustus)

REIGN

27 BCE–14 CE

14–37
37–41
41–54
54–68
68–69
69
69
69–79
79–81
81–96
96–98

98–117
117–38
138–61
161–80
161–69
180–92
193
193
193–211
198–217

209–11

DIREC TORY RULERS AND LEADERS

EGYPTIAN PHARAOHS

Kamose (1555–1550 BCE)

Ahmose (1550–1525 BCE)
Amenhotep I (1525–1504 BCE)
Tuthmosis I (1504–1492 BCE)
Tuthmosis II (1492–1479 BCE)
Tuthmosis III (1479–1425 BCE)
Hatshepsut (1473–1458 BCE)
Amenhotep II (1427–1400 BCE)
Tuthmosis IV (1400–1390 BCE)
Amenhotep III (1390–1352 BCE)
Amenhotep IV/Akhenaten
(c.1352–1336 BCE)
Smenkhare (1338–1336 BCE)
Tutankhamun (1336–1327 BCE)
Ay (1327–1323 BCE)
Horemheb (1323–1295 BCE)

Ramesses I (1295–1294 BCE)
Seti I (1294–1279BCE)
Ramesses II (1279–1213 BCE)
Merneptah (1213–1203 BCE)

Ramesses III (1184–1153 BCE)
Ramesses V (1147–1143 BCE)
Ramesses XI (1099–1069 BCE)

Smendes (1069–1043 BCE)
Psusennes I (1039–991 BCE)
Osorkon I (984–978 BCE)
Psusennes II (959–945 BCE)

Shoshenq I (945–924 BCE)
Osorkon II (874–850 BCE)
Shoshenq III (825–773 BCE)
Osorkon V (730–715 BCE)

Competing lines of lesser
rulers at Hermopolis Magna,
Leontopolis, and Tanis

Piye (747–716 BCE)
Shabaqa (716–702 BCE)
Taharqa (690–664 BCE)

Psammetichus I (664–610 BCE)
Apries (589–570 BCE)
Amasis (570–526 BCE)
Psammetichus III (526–525 BCE)

17th Dynasty (at Thebes)
(1650–1550 BCE)

18th Dynasty
(1550–1295 BCE)

19th Dynasty
(1295–1186 BCE)

20th Dynasty (1186–1070 BCE)

21st Dynasty (1069–945 BCE)

22nd Dynasty (945–715 BCE)

23rd Dynasty (c.818–715 BCE)
24th Dynasty (727–715 BCE)

25th Dynasty (Nubia and
all of Egypt) (747–656 BCE)

26th Dynasty (664–525 BCE)

New Kingdom
(1550–1069 BCE)

Third Intermediate
Period
(1069–747 BCE)

Late Period
(747–332 BCE)

ROMAN EMPERORS

DIRECTORY
NOTABLE PHARAOHSDYNASTYPERIOD

469

WESTERN EMPIRE EASTERN EMPIRE

NAME

Zeno
Anastasius
Justin
Justinian
Justin II
Tiberius II
Maurice
Phocas
Heraclius
Heraclonas
Constantine III
Constans II
Constantine IV
Justinian II (deposed)
Leontius
Tiberius III
Justinian II (restored)
Philippicus
Anastasius II
Theodosius III
Leo III the Isaurian
Constantine V Copronymos
Leo IV
Constantine VI
Irene (Empress)
Nicephorus I

NAME

Osman I
Orkhan
Murad I
Bayezid I
Suleiman (rival claimant)
Mehmed I (rival claimant
 to 1410)
Murad II
Mehmed II
Murad II (restored)
Mehmed II (restored)
Bayezid II
Selim I the Grim
Suleiman I the Magnificent
Selim II
Murad III
Mehmed III
Ahmad I
Mustafa I
Osman II
Mustafa I (restored)

NAME

NAME

NAME

NAME

NAME

Macrinus
Diadumenianus (co-Augustus)
Elagabalus
Alexander Severus
Maximinus Thrax
Gordian I and Gordian II
Pupienus and Balbinus
Gordian III
Philip I
Philip II (co-Augustus)
Decius
Herennius Etruscus
 (co-Augustus)
Trebonianus Gallus
Hostilianus (co-Augustus)
Volusianus (co-Augustus)
Aemilianus
Valerian
Gallienus (co-Augustus 253–60)
Claudius Gothicus
Quintillus
Aurelian
Tacitus
Florian
Probus
Carus
Numerian
Carinus (co-Augustus 283–84)
Diocletian

Maximian (Caesar 285–86,
 co-Augustus 286–305)
Constantius I Chlorus (Caesar
 293–305, co-Augustus 305–06)
Galerius (Caesar 293–305,
 co-Augustus 305–11)
Severus (Caesar 305–06,
 co-Augustus 306–07)
Licinius
Maximin Daia (Caesar
 305–10, co-Augustus 310–13)
Constantine I (Augustus 306,
 Caesar 306–07, co-Augustus
 307–24)
Constantine II (Caesar 317–37,
 co-Augustus 337–40)
Constantius II (Caesar 324–37,
 co-Augustus 337–50)
Constans (Caesar 333–37,
 co-Augustus 337–50)
Julian (Caesar 355–60)
Jovian
Valentinian I (co-Augustus)
Valens (co-Augustus)
Gratian (co-Augustus)
Valentinian II (co-Augustus)
Theodosius I
 (co-Augustus 379–92)

REIGN

477–91
491–518
518–27
527–65
565–78
578–82
582–602
602–10
610–41
641
641
641–68
668–85
685–95
695–98
698–705
705–11
711–13
713–15
715–17
717–41
741–75
775–80
780–97
797–802
802–11

REIGN

1299–1326
1326–59
1359–89
1389–1403
1403–10
1403–21

1421–44
1444
1444–51
1451–81
1481–1512
1512–20
1520–66
1566–74
1574–95
1595–1603
1603–17
1617–18
1618–22
1622–23

REIGN

REIGN

REIGN

REIGN

REIGN

217–18
218
218–22
222–35
235–38
238
238
238–44
244–49
247–49
249–51
251

251–53
251
251–53
253
253–60
253–68
268–70
270
270–75
275–76
276
276–82
282–83
283–84
283–85
284–305

286–305

305–06

305–11

306–07

308–24
310–13

306–37

337–40

337–61

337–50

360–63
363–64
364–75
364–78
367–83
375–92
379–95

RULERS AND LEADERS DIREC TORY

After 395, the eastern half of the Roman Empire was never ruled by the same emperor as the
western portion. The eastern emperors continued to rule from Constantinople after the fall of
the western Roman Empire in 476, and are referred to after that date as Byzantine emperors
(from “Byzantium”, the ancient Greek name for a town on the site of Constantinople).

NAME NAMEREIGN REIGN

BYZANTINE EMPERORS

OTTOMAN EMPERORS

RULERS OF THE HOLY ROMAN EMPIRE

Stauracius
Michael I
Leo V the Armenian
Michael II
Theophilus
Michael III

Macedonian Dynasty
Basil I the Macedonian
Leo VI (“the Wise”)
Alexander
Constantine VII
 Porphyrogenitus
Romanus I Lecapenus
 (co-Emperor)
Romanus II
Nicephorus II Phocas
John I Tzimisces
Basil I “the Bulgar Slayer”
Constantine VIII
 (co-emperor to 1025)
Romanus III Argyrus
Michael IV the Paphlagonian
Michael V Calaphates
Constantine IX Monomachus
Zoe (co-ruler as Empress)

Murad IV
Ibrahim
Mehmed IV
Suleiman III
Ahmad II
Mustafa II
Ahmad III
Mahmud I
Osman III
Mustafa III
‘Abdul Hamid I
Selim III
Mustafa IV
Mahmud II
‘Abdul–Majid I
‘Abdul–‘Aziz
Murad V
‘Abdul–Hamid II
Mehmed V
Mehmed VI
‘Abdul-Majid II (caliph)

Supplingburger Dynasty
Lothair III

Hohenstaufen Dynasty
Conrad III
Frederick I Barbarossa
Henry VI
Philip of Swabia

Guelph Dynasty
Otto IV of Saxony

Hohenstaufen Dynasty
Frederick II
Conrad IV
William of Holland
Alfonso X of Castile
Rudolf I of Habsburg
Adolf of Nassau
Albert I of Austria
Henry VII
Louis IV of Wittelsbach
Charles IV of Luxemburg
Wenzel of Luxemburg
Rupert II of the Palatinate
Sigismund of Luxemburg

811
811–13
813–20
820–29
829–42
842–67

867–86
887–912
912–13

912–59
919–44

959–63
963–69
969–76
976–1025
976–1028

1028–34
1034–41
1041–42
1042–55
1042–50

1623–40
1640–48
1648–87
1687–91
1691–95
1695–1703
1703–30
1730–54
1754–57
1757–74
1774–89
1789–1807
1807–08
1808–39
1839–61
1861–76
1876
1876–1909
1909–18
1918–22
1922–24

1133–37

1138–52
1155–90
1191–97
1198–1208

1209–15

1215–50
1250–54
1254–56
1267–73
1273–91
1292–98
1298–1308
1312–13
1328–47
1347–78
1378–1400
1400–10
1433–37

Theodora (sole ruler as
 Empress)
Michael VI Stratioticus

Comnenid Dynasty
Isaac I Comenus

Ducid Dynasty
Constantine X Ducas
Romanus IV Diogenes
Michael VII Ducas
Nicephorus III Botaniates

Comnenid Dynasty
Alexius I Comnenus
John II
Manuel I
Alexius II
Andronicus I

Angelid Dynasty
Isaac II Angelus
Alexius III
Isaac II (restored)

1055–56

1056–57

1057–59

1059–67
1068–71
1071–78
1078–81

1081–1118
1118–43
1143–80
1180–83
1183–85

1185–95
1195–1203
1203–04

1203–04
1204

1204–22
1222–54
1254–58
1258–61

1259–82

1282–1328
1293–1320
1328–41
1341–76
1347–54
1376–79
1379–91
1391–1425
1399–1402
1425–48
1448–53

Alexius IV (co-Emperor)
Alexius V Mourzouphlos

Lascarid Dynasty
Theodore I Lascaris
John III Vatatzes
Theodore II
John IV

Palaeologid Dynasty
Michael VIII (to 1261 as
 Emperor of Nicaea)
Andronicus II
Michael IX (co-Emperor)
Andronicus III
John V
John VI (co-Emperor)
Andronicus IV
John V (restored)
Manuel II
John VII (regent)
John VIII
Constantine XI

REIGN

800–14
814–40
840–55
855–75
875–77
884–87
891–94
894–96
896–99
899–911
915–24

911–18
919–36
962–73
973–83
996–1002
1014–24

1027–39
1046–56
1084–1105
1111–25

NAME

Charlemagne
Louis I
Lothair I
Louis II
Charles II
Charles III
Guy of Spoleto
Lambert of Spoleto
Arnulf
Louis III
Berengar I

Ottonian Saxon Dynasty
Conrad I of Franconia
Henry I the Fowler
Otto I the Great
Otto II
Otto III
Henry II of Saxony

Salian Frankish Dynasty
Conrad II of Franconia
Henry III
Henry IV
Henry V

NAME

Honorius
Constantius III (co-Augustus)
Valentinian III
Petronius Maximus
Avitus
Majorian
Libius Severus
Anthemius
Olybrius
Glycerius
Julius Nepos
Romulus Augustulus

NAME

Arcadius
Theodosius II
 (co-Augustus 405–08)
Marcian
Leo I
Zeno (deposed)
Basiliscus

REIGN

395–423
421
424–55
455
455–56
457–61
461–65
467–72
472
473–74
474–75
475–76

REIGN

395–408
405–50

450–57
457–74
474–75
475–77

470

CP Center Party, CDU Christian Democratic Union, FDP Free Democratic Party, GPP German
People’s Party, MSP Majority Socialist Party, NSP National Socialist Party (Nazi), SDP Social
Democratic Party

UNITED GERMANY (1919–45)

After the fall of Rome, a number of barbarian groups vied for power in Gaul. The Franks, led by the
Merovingian ruler Childeric, emerged victorious, uniting France under Childeric’s son Clovis. On
Clovis’s death, his kingdom was partitioned between his four sons and their descendants until
Pepin, the first of the Carolingians, was anointed king of all the Franks by Pope Zachary in 751.

FEDERAL REPUBLIC OF GERMANY (1945–1990, REUNITED WITH DDR FROM 1990)

GERMAN DEMOCRATIC REPUBLIC (DDR, 1949–90)

NAME REIGN

DIREC TORY RULERS AND LEADERS

EMPERORS OF AUSTRIA

KINGS OF PRUSSIA

EMPERORS OF GERMANY

PRESIDENTS AND CHANCELLORS OF GERMANY

KINGS OF FRANCE

Robert II the Pious
Henry I
Philip I
Louis VI the Fat
Louis VII the Young
Philip II Augustus
Louis VIII
Louis IX the Saint
Philip III the Bold
Philip IV the Fair
Louis X
John I
Philip V
Charles IV the Fair

House of Valois
Philip VI the Fortunate
John II the Good
Charles V the Wise
Charles VI
Charles VII
Louis XI
Charles VIII

House of Valois-Orléans
Louis XII

House of Valois-Angoulême
Francis I
Henry II
Francis II
Charles IX
Henry III

House of Bourbon
Henry IV of Navarre
Louis XIII
Louis XIV
Louis XV
Louis XVI

French Republic

First Empire
Napoleon I (Bonaparte)

House of Bourbon
Louis XVII

Charles X

House of Bourbon–Orléans
Louis-Philippe

Second French Republic

Second Empire
Napoleon III

996–1031
1031–60
1060–1108
1108–37
1137–80
1180–1223
1223–26
1226–70
1270–85
1285–1314
1314–16
1316
1316–22
1322–28

1328–50
1350–64
1364–80
1380–1422
1422–61
1461–83
1483–98

1498–1515

1515–47
1547–59
1559–60
1560–74
1574–89

1589–1610
1610–43
1643–1715
1715–74
1774–92

1792–1804

1804–14, 1815

1814–15,
1815–24
1824–30

1830–48

1848–52

1852–70

REIGN

c. 457–81
481–511
511–34
511–24
511–58
511–61
534–48
548–55
561–67
561–92
561–75
561–84
575–95
584–629

595–612
595–613

623–39

629–32
634–59
639–57
659–61
657–73
661–75
673–90

676–79
690–954
685–711
711–15
715–21
718–19
721–37
743–51

751–68
768–814
768–71
814–40
840–77
877–79
879–82
879–84
884–87
887–98
898–923
922–23
923–36
936–54
954–86
986–87

987–96

NAME

Merovingian Dynasty
Childeric I
Clovis I
Theoderic I (Rheims)
Chlodomir (Orléans)
Childebert (Paris)
Chlotar I (Soissons)
Theudebert I (Austrasia)
Theodebald (Austrasia)
Charibert I (Paris)
Guntram (Burgundy)
Sigebert (Metz)
Chilperic I (Soissons)
Childebert II (Austrasia)
Chlotar II (Soissons;
 sole king 613–23)
Theudebert II (Austrasia)
Theoderic II (Burgundy;
 Austrasia 612–13)
Dagobert I (Austrasia
 623–34, Neustria 629–39)
Charibert II (Aquitaine)
Sigebert II (Austrasia)
Clovis II (Neustria and Burgundy)
Dagobert II (Austrasia)
Chlotar III (Neustria)
Childeric II (Austrasia)
Theoderic III (Neustria;
 Austrasia)
Dagobert II (Austrasia)
Clovis III
Childebert III
Dagobert III
Chilperic II (Neustria)
Chlotar IV (Austrasia)
Theoderic IV
Childeric III

Carolingian Dynasty
Pepin the Short
Charlemagne (Charles I)
Carloman (co-ruler)
Louis I the Pious
Charles II the Bald
Louis II the Stammerer
Louis III
Carloman II
Charles the Fat
Odo
Charles III the Simple
Robert I
Raoul
Louis IV
Lothair
Louis V

Capetian Dynasty
Hugh Capet

NAME

Francis (Holy Roman
 Emperor Francis II)
Ferdinand

Habsburg Dynasty
Albert II
Frederick II of Styria
Maximilian I
Charles V
Ferdinand I
Maximilian II
Rudolf II
Matthias
Ferdinand II of Styria
Ferdinand III

Leopold I
Charles VI

Wittelsbach Dynasty
Charles VII of Bavaria

Habsburg–Lorraine Dynasty
Francis I
Joseph II
Leopold II
Francis II

NAME

Frederick I
Frederick William I
Frederick II the Great
Frederick William II

NAME

William I (King of Prussia)
Frederick

NAME

PRESIDENTS (FROM 1919)
Friedrich Ebert (MSP)
Walter Simons
Paul von Hindenburg
(Führer) Adolf Hitler (NSP)
(Führer) Karl Dönitz (NSP)

CHANCELLORS
Otto von Bismarck
Leo von Caprivi
Chldowig Hohenlohe-
 Schillingfurst
Bernhard von Bülow
Theobald von Bethman-Hollweg
Georg Michaelis
Georg von Hertling
Prince Max von Baden

NAME

PRESIDENTS
Theodor Heuss (FDP)
Heinrich Lübke (CDU)
Gustav Heinemann (SDP)
Walter Scheel (FDP)
Karl Carstens (CDU)
Richard von Weizsäcker (CDU)
Roman Herzog (CDU)
Johannes Rau (SDP)
Horst Köhler (CDU)
Christian Wulff (CDU)

NAME

PRESIDENTS
Wilhelm Pieck
Walter Ulbricht
Willi Stoph
Erich Honecker
Egon Krenz
Manfred Gerlach
Sabine Bergmann-Pohl

PRIME MINISTERS
Otto Grotewohl
Willi Stoph
Horst Sindermann

REIGN

1804–35

1835–48

REIGN

1701–13
1714–40
1740–86
1786–97

REIGN

1871–88
1888

TERM

1919–25
1925
1925–34
1934–45
1945

1871–90
1890–92

1894–1900
1900–09
1909–17
1917
1917–18
1918

TERM

1949–59
1959–69
1969–74
1974–79
1979–84
1984–94
1994–99
1999–2004
2004–10
2010–

TERM

1949–60
1960–73
1973–76
1976–89
1989
1989–90
1990

1949–64
1964–73
1973–76

NAME

NAME

NAME

NAME

NAME

NAME

REIGN

REIGN

REIGN

TERM

TERM

TERM

Franz Joseph
Charles

Frederick William III
Frederick William IV
William I (from 1871
German Emperor)

William II (Kaiser Wilhelm)

Friedrich Ebert (MSP)
Philipp Scheidemann (MSP)
Gustav Bauer (MSP)
Hermann Müller (MSP)
Konstantin Fehrenbach (CP)
Karl Wirth (CP)
Wilhelm Cunto
Gustav Streseman (GPP)
Wilhelm Marx (CP)
Hans Luther
Wilhelm Marx (CP)
Hermann Müller (SDP)
Heinrich Brüning (CP)
Franz von Papen (CP)
Kurt von Schleicher
Adolf Hitler (NSP)
Joseph Goebbels (NSP)

CHANCELLORS
Konrad Adenauer (CDU)
Ludwig Erhard (CDU)
Kurt-Georg Kiesinger (CDU)
Willy Brandt (SDP)
Walter Scheel (FDP)
Helmut Schmidt (SDP)
Helmut Kohl (CDU)
Gerhard Schröder (SDP)
Angela Merkel (CDU)

Willi Stoph
Hans Modrow
Lother de Maiziere (CDU)

GENERAL SECRETARIES OF
COMMUNIST PARTY (SUP)
Walter Ulbricht
Erich Honecker
Egon Krenz

1848–1916
1916–18

1797–1840
1840–61
1861–71

1888–1918

1918–19
1919
1919–20
1920
1920–21
1921–22
1922–23
1923
1923–25
1925–26
1926–28
1928–30
1930–32
1932
1932–33
1933–45
1945

1949–63
1963–66
1966–69
1969–74
1974
1974–82
1982–98
1998–2005
2005–

1976–89
1989–90
1990

1950–71
1971–89
1989

RULERS OF THE HOLY ROMAN EMPIRE (CONTINUED)
NAME NAMEREIGN

1437–39
1440–93
1493–1519
1519–56
1556–64
1564–76
1576–1612
1612–19
1619–37
1637–58

1658–1705
1711–40

1742–45

1745–65
1765–90
1790–92
1792–1806

REIGN

471

CP Center Party, DA Democratic Alliance, DR Democratic Resistance, DUR Democratic Union
for the Fifth Republic, IRP Independent Republican Party, PRM People’s Revolutionary Movement,
RA Republican Alliance, RFR Rally for the Republic, RSP Radical Socialist Party, SP Socialist Party,
RSU Radical Socialist Union, UMP Union for a Popular Movement, UNR Union for the New Republic

PRESIDENTS (SINCE 1871)

PRIME MINISTERS

After the 9th century, much of France was controlled by rulers independent of French kings, notably
the Dukes of Normandy, who ruled an area of northwestern France from 911 until the 13th century.

The northern Spanish kingdoms of Castile and Leon were joined by marriage in 1037 and were
formally united in 1230. In 1469, Isabella of Castile married Ferdinand of Aragon, and when both
succeeded to their respective thrones, they united their domains to form the kingdom of Spain.

KINGS AND QUEENS OF CASTILE–LEON
NAME

NAME

NAME

REIGN

REIGN

REIGN

RULERS AND LEADERS DIREC TORY

PRESIDENTS AND PRIME MINISTERS OF FRANCE

DUKES OF NORMANDY

KINGS AND QUEENS OF SPAIN

Ferdinand IV
Alfonso XI
Peter the Cruel
Henry II
Peter the Cruel (restored)
Henry II (restored)
John I
Henry III
John II
Henry IV
Isabella
Joanna
Philip I
Ferdinand V (II Of Aragon)

Alfonso III
James II
Alfonso IV
Peter IV
John I
Martin
Ferdinand
Alfonso V
John II
Ferdinand II (V of Castile)

Charles IV
Ferdinand VII

House of Bonaparte
Joseph Bonaparte

Bourbon Dynasty
Ferdinand VII (restored)
Isabella II

House of Savoy
Amadeus of Savoy

First Spanish Republic

1295–1312
1312–50
1350–66
1366–67
1367–69
1369–79
1379–90
1390–1406
1406–54
1454–74
1474–1504
1504–16
1504–06
1506–16

1285–91
1291–1327
1327–36
1336–87
1387–95
1395–1410
1412–16
1416–58
1458–79
1479–1516

1788–1808
1808

1808–13

1813–33
1833–68

1870–73

1873–74

REIGN

1037–65
1065–72
1065–1109
1109–26
1126–57
1157–58
1157–88
1158–1214
1188–1230
1214–17
1217–52

1252–84
1284–95

REIGN

1035–63
1063–94
1094–1104
1104–34
1134–37
1137–62
1162–96
1196–1213
1213–76
1276–85

REIGN

1516–56
1556–98
1598–1621
1621–65
1665–1700

1700–24
1724
1724–46
1746–59
1759–88

NAME

Ferdinand I
Sancho II
Alfonso VI
Urraca
Alfonso VII
Sancho III (Castile)
Ferdinand II (Leon)
Alfonso VIII (Castile)
Alfonso IX (Leon)
Henry I (Castile)
Ferdinand III (Castile, Leon
 from 1230)
Alfonso X the Wise
Sancho IV

NAME

Ramiro I
Sancho
Peter I
Alfonso I
Ramiro II
Petronilla
Alfonso II
Peter II
James I the Conqueror
Peter III

NAME

Habsburg Dynasty
Charles I
Philip II
Philip III
Philip IV
Charles II

Bourbon Dynasty
Philip V
Luis
Philip V (restored)
Ferdinand VI
Charles III
 (of Naples)

NAME

Adolphe Thiers
Patrice MacMahon
Jules Grevy
François Sadi-Carnot
Jean Casimir-Périer
François Faure
Emile Loubet
Armand Fallières
Raymond Poincaré
Paul Deschanel
Alexandre Millerand
Gaston Doumergue

NAME

NAME

Adolphe Thiers
Patrice MacMahon
Ernest de Cissey
Louis Buffet
Jules Dufaure
Jules Simon
Albert de Broglie
Gaëtan de Rochebouet
Jules Dufaure
William Waddington
Charles de Freycinet
Jules Ferry
Léon Gambetta
Charles de Freycinet
Charles Duclerc
Armand Fallières
Jules Ferry
Henri Brisson
Charles de Freycinet
René Goblet
Maurice Rouvier
Pierre Tirard
Charles Floquet
Pierre Tirard
Charles de Freycinet
Emile Loubet
Alexandre Ribot
Charles Dupuy
Jean Casimir-Périer
Charles Dupuy
Alexandre Ribot
Léon Bourgeois
Jules Meline
Henri Brisson
Charles Dupuy
René Waldeck-Rousseau
Émile Combes
Maurice Rouvier
Ferdinand Sarrien
Georges Clemenceau
Aristide Briand (SP)
Ernest Monis

TERM

1871–73
1873–79
1879–87
1887–94
1894–95
1895–99
1899–1906
1906–13
1913– 20
1920
1920–24
1924–31

TERM

TERM

1871–73
1873–74
1874–75
1875–76
1876
1876–77
1877
1877
1877–79
1879
1879–80
1880–81
1881–82
1882
1882–83
1883
1883–85
1885–86
1886
1886–87
1887
1887–88
1888–89
1889–90
1890–92
1892
1892–93
1893
1893–94
1894–95
1895
1895–96
1896–98
1898
1898–99
1899–1902
1902–05
1905–06
1906
1906–09
1909–11
1911

NAME

NAME

NAME

TERM

TERM

TERM

Paul Doumer
Albert Le Brun
Philippe Pétain
Vincent Auriol (SP)
René Coty (IRP)
Charles de Gaulle (UNR, DUR)
Alain Poher (CP)
Georges Pompidou (DUR)
Valérie Giscard d’Estaing (IRP)
François Mitterand (SP)
Jacques Chirac (RFR/UMP)
Nicolas Sarkozy (UMP)

Joseph Caillaux
Raymond Poincaré
Aristide Briand (SP)
Louis Barthou
Gaston Doumergue (RSP)
René Viviani
Aristide Briand (SP)
Alexandre Ribot
Paul Painlevé
Georges Clemenceau
Alexandre Millerand
Georges Leygues
Aristide Briand (SP)
Raymond Poincaré
Frédéric François-Marsal
Eduoard Herriot (RSP)
Paul Painlevé
Aristide Briand (SP)
Edouard Herriot (RSP)
Raymond Poincaré
Aristide Briand (SP)
André Tardieu
Camille Chautemps (RSP)
André Tardieu
Théodore Steeg (RSP)
Pierre Laval
André Tardieu
Edouard Herriot (RSP)
Joseph Paul-Boncour (RSU)
Edouard Daladier (RSP)
Albert Sarraut (RSP)
Camille Chautemps (RSP)
Edouard Daladier (RSP)
Gaston Doumergue (RSP)
Pierre Flandin (DA)
Ferdinand Bouisson (SP)
Pierre Laval
Albert Sarraut (RSP)
Léon Blum (SP)
Camille Chautemps (RSP)
Léon Blum (SP)
Edouard Daladier (RSP)

1931–32
1932–40
1940–44
1947–54
1954–59
1959–69
1969
1969–74
1974–81
1981–95
1995–2007
2007–

1911–12
1912–13
1913
1913
1913–14
1914–15
1915–17
1917
1917
1917–20
1920
1920–21
1921–22
1922–24
1924
1924–25
1925
1925–26
1926
1926–29
1929
1929–30
1930
1930
1930–31
1931–32
1932
1932
1932–33
1933
1933
1933–34
1934
1934
1934–35
1935
1935–36
1936
1936–37
1937–38
1938
1938–40

Paul Reynaud (RA)
Philippe Pétain
Pierre Laval
Charles de Gaulle
Félix Gouin (SP)
Georges Bidault (PRM)
Léon Blum (SP)
Paul Ramadier (SP)
Robert Schuman (PRM)
André Marie (RSP)
Robert Schuman (PRM)
Henry Queuille (RSP)
Georges Bidault (PRM)
Henri Queuille (RSP)
René Pleven (DR)
Henri Queuille (RSP)
René Pleven (DR)
Edgar Faure (RSP)
Antoine Pinay (IRP)
René Mayer (RSP)
Joseph Laniel (IRP)
Pierre Mendès-France (RSP)
Christian Pineau (SP)
Edgar Faure (RSP)
Guy Mollet (SP)

Maurice Bourges-Maunoury
 (RSP)
Félix Gaillard (RSP)
Pierre Pflimlin (PRM)
Charles de Gaulle (UNR)
Michel Debré (UNR)
Georges Pompidou (UNR)
Maurice Couve de Murville (UNR)
Jacques Chaban-Delmas (DUR)
Pierre Messmer (DUR)
Jacques Chirac (DUR)
Raymond Barre
Pierre Mauroy (SP)
Laurent Fabius (SP)
Jacques Chirac (RFR)
Michel Rocard (SP)
Edith Cresson (SP)
Pierre Bérégovoy (SP)
Edouard Balladur (RFR)
Alain Juppé (RFR)
Lionel Jospin (SP)
Jean-PIerre Raffarin (UMP)
Dominique de Villepin (UMP)
François Fillon (UMP)

1940
1940–42
1942–44
1944–46
1946
1946
1946–47
1947
1947–48
1948
1948
1948
1948–50
1950
1950–51
1951
1951–52
1952
1952–53
1953
1953–54
1954–55
1955
1955–56
1956–57

1957

1957–58
1958
1958–59
1959–62
1962–68
1968–69
1969–72
1972–74
1974–76
1976–81
1981–84
1984–86
1986–88
1988–91
1991–92
1992–93
1993–95
1995–97
1997–2002
2002–05
2005–07
2007–

KINGS OF ARAGON

KINGS AND QUEENS OF UNITED SPAIN

NAME

Rolf Ganger
William I
Richard I
Richard II
Richard III
Robert I
William II (I of England)

REIGN

911–32
932–42
942–96
996–1027
1027–28
1028–35
1035–87

NAME REIGN

Robert II
Henry I (of England)
Stephen
Geoffrey of Anjou
Henry II (of England)
Richard IV (I of England)
John (of England)

1087–1106
1106–35
1135–44
1144–50
1150–89
1189–99
1199–1204

472

CP Conservative Party, LP Liberal Party, LRP Left Republican Party, PP Popular Party, RP Radical Party,
SP Socialist Party, PSOE Spanish Socialist Workers’ Party, UDC Union for the Democratic Center

AP Action Party, FI Forza Italia, DC Christian Democratic Party, PRI Italian Republican Party,
PSI Italian Socialist Party, PLI Italian Liberal Party, Ulivo Olive Tree, DS Left Democrats,
PP Popular Party, PL People of Freedom

PRESIDENTS

PRIME MINISTERS

DIREC TORY RULERS AND LEADERS

PRIME MINISTERS OF SPAIN

PRESIDENTS AND PRIME MINISTERS OF ITALY

NAME

Francisco Cea Bermudez
Francisco Martínez de la Rosa
Conde de Toreno
Juan Alvarez Mendizábal
Manuel Isturiz y Montero
José Calatrava
Eusebio Bardaji y Azara
Conde de Ofalia
Duc de Frias
Evaristo Pérez de Castro
Isidro Alaix
Antonio González y González
Valentin Ferraz
Modesto Cortazar
Duc de Vitoria
Antonio González y González
José Rodil y Gallaso
Joaquín López
Alvaro Gómez Becera
Joaquin López
Salustiano de Olozaga
Luiz González Bravo
Duc de Valencia
Marqués de Miraflores
Francisco Isturiz y Montero
Duc de Sotomayor
Joaquín Pacheco y Gutiérrez
Florencio García Gómez
Duc de Valencia
Juan Bravo Murillo
Federico Roncali
Francisco de Lersundi
 Ormaechea
Luiz Sartorius
Fernando Fernández de Córdoba
Angel de Saavedra
Duc de Victoria
Leopoldo O’Donnell y Joria
Duc de Valencia
Francisco Armero y Peñaranda
Francisco Isturiz y Montero
Leopoldo O’Donnell y Joria
Marqués de Miraflores
Lorenzo Arrazola
Alejandro Mon
Duc de Valencia
Leopoldo O’Donnell y Joria
Duc de Valencia
Luiz González Bravo
José Gutiérrez de la Ocncha
Francisco Serrano y Dominguez
Juan Prim y Prets
Juan Topete y Carballa
Serrano y Dominguez
Manuel Ruiz Zorilla
José Malcampo y Monge
Praxedes Sagasta
Juan Topete y Carballa
Manuel Ruiz Zorilla
Marqués de Sierra Bullones
Praxedes Sagasta
Antonio Cánovas del Castillo
Joaquín Jovellar
Antonio Cánovas del Castillo
Arsenio Martínez-Campos
Antonio Cánovas del Castillo

NAME

Enrico de Nicola
Luigi Einaudi
Giovanni Gronchi (DC)
Antonio Segni (DC)
Cesare Merzagora
Giuseppe Saragat (DC)
Giovanni Leone (DC)

NAME

Camille Cavour
Bettino Ricasoli
Urbano Rattazzi
Luigi Farina
Marco Minghetti
Alfonso la Marmora
Bettino Ricasoli
Urbano Rattazzi
Luigi Menabrea
Giovanni Lanza
Marco Minghetti
Agostini Depretis
Benedetto Cairoli
Agostini Depretis
Benedetto Cairoli
Agostini Depretis
Francesco Crispi
Marchese di Rudini
Giovanni Giolitti
Francesco Crispi
Marchese di Rudini
Luigi Pelloux
Giuseppe Saracco
Giuseppe Zanardelli
Giovanni Giolitti
Alessandro Fortis
Sidney Sonnino
Giovanni Giolitti
Sidney Sonnino
Luigi Luzzatti
Giovanni Giolitti
Antonio Salandra
Paolo Boselli

Manuel Azaña y Diéz (LRP)
Santiago Cásares Quiroga
Diego Martínez Barrio
José Giral y Pereira
Francisco Largo Caballero (SP)
Juan Negrin (SP)
Francisco Franco Bahamonde
Luis Carrero Blanco
Torcuatro Fernández Miranda
Carlos Arias Navarro

TERM

1833–34
1834–35
1835
1835–36
1836
1836–37
1837
1837–38
1838
1838
1838–40
1840
1840
1840
1840–41
1841–42
1842–43
1843
1843
1843
1843
1843–44
1844–46
1846
1846–47
1847
1847
1847
1847–50
1850–52
1852–53

1853
1853–54
1854
1854–55
1855–56
1856
1856–57
1857–58
1858
1858–63
1863–64
1864
1864
1864–65
1865–66
1866–68
1868
1868
1868–69
1869–70
1870–71
1871
1871
1871
1871–72
1872
1872–73
1874
1874
1874–75
1875
1875–79
1879
1879–81

TERM

1947–48
1948–55
1955–62
1962–64
1964
1964–71
1971–78

TERM

1861
1861–62
1862
1862–63
1863–64
1864–66
1866–67
1867
1867–69
1869–73
1873–76
1876–78
1878
1878–79
1879–81
1881–87
1887–91
1891–92
1892–93
1893–96
1896–98
1898–1900
1900–01
1901–03
1903–05
1905–06
1906
1906–09
1909–10
1910–11
1911–14
1914–16
1916–17

1936
1936
1936
1936
1936–37
1937–39
1939–73
1973
1973–74
1974–76

NAME

NAME

NAME

NAMENAME

TERM

TERM

TERM

TERMTERM

Praxedes Sagasta
José de Posada Herrera
Antonio Cánovas del Castillo
Praxedes Sagasta
Antonio Cánovas del Castillo
Praxedes Sagasta
Antonio Cánovas del Castillo
Marcelo de Azcarraga y Palmero
Praxedes Sagasta
Francisco Silvela y Le-Vielleuze
Marcello de Azcarraga y
 Palmero
Praxedes Sagasta
Francisco Silvela y Le-Vielleuze
Raimundo Fernández de
 Villaverde (CP)
Antonio Maura y Montaner (CP)
Marcello de Azcarraga y
 Palmero (CP)
Raimundo Fernández de
 Villaverde (CP)
Eugene Montero Ríos
Segismundo Moret y
 Prendergast (CP)
José López Dominguez (LP)
Segismundo Moret y
 Prendergast (LP)
Marqués de la Vega de Armijo
 (LP)
Antonio Maura y Montaner (CP)
Segismundo Moret y
 Prendergast (LP)
José Canalejas y Mendez (LP)
Conde de Romanones (LP)
Marqués de Alhucemas (LP)
Eduardo Dato y Iradier (CP)
Conde de Romanones (LP)
Marqués de Alhucemas (LP)
Eduardo Dato y Iradier (CP)
Marqués de Alhucemas (LP)
Antonio Maura y Montaner (CP)
Marqués de Alhucemas (LP)
Conde de Romanones (LP)
Antonio Maura y Montaner (CP)
Joaquín Sánchez de Toca
Manuel Allende Salazar
Eduardo Dato y Iradier (CP)
Gabino Bugallal Araújo
Manuel Allende Salazar
Antonio Maura y Montaner (CP)
José Sánchez Guerra (CP)
Marqués de Alhucemas (LP)
Miguel Primo de Rivera y
 Orbaneja
Damaso Berenguer y Fuste
Juan Bautista Azmar-Cabanas
Niceto Alcala Zamora
Manuel Azaña y Diéz (LRP)
Alejandro Lerroux y García (RP)
Diego Martínez Barrio (RP)
Alejandro Lerroux y García (RP)
Ricardo Samper Ibáñez
Alejandro Lerroux y García (RP)
Joaquín Chapaprieta y
 Terragosa
Manuel Portela Valladares

Amintore Fanfani
Alessandro Pertini (DC)
Francesco Cossiga (DC)
Oscar Scalfaro (DC, PP)
Nicola Mancino
Carlo Azeglio Ciampi
Giorgio Napolitano (DS)

Vittorio Orlando
Francesco Nitti
Giovanni Giolitti
Ivanoe Bonomi
Luigi Facta
Benito Mussolini
Pietro Badoglio
Ivanoe Bonomi (PLI)
Ferrucio Parri (AP)
Alfredo de Gasperi (DC)
Giuseppe Pella (DC)
Amintore Fanfani (DC)
Mario Scelba (DC)
Antonio Segni (DC)
Adone Zoli (DC)
Amintore Fanfani (DC)i
Antonio Segni (DC)
Fernando Tambroni (DC)
Amintore Fanfani (DC)
Giovanni Leone (DC)
Aldo Moro (DC)
Giovanni Leone (DC)
Mariano Rumor (DC)
Emilio Colombo (DC)
Giulio Andreotti (DC)
Mariano Rumor (DC)
Aldo Moro (DC)
Giulio Andreotti (DC)
Francesco Cossiga (DC)
Arnaldo Forlani (DC)
Giovanni Spadolini (DC)
Amintore Fanfani (DC)
Benedetto Craxi (PSI)

Fernando de Santiago y Díaz
Adolfo Suárez González (UDC)
Leopoldo Calvo-Sotelo y
 Bustelo (UDP)
Felipe González Marquez (PSOE)
José María Aznar López (PP)
Luis Rodríguez Zapatero (PSOE)

1881–83
1883–84
1884–85
1885–90
1890–92
1892–95
1895–97
1897
1897–99
1899–1900

1900–01
1901–02
1902–03

1903
1903–04

1904–05

1905
1905

1905–06
1906

1906
1906–07

1907–09
1909–10

1910–12
1912
1912–13
1913–15
1915–16
1916–17
1917
1917–18
1918
1918
1918–19
1919
1919
1919–20
1920–21
1921
1921
1921–22
1922
1922–23

1923–30
1920–31
1931
1931
1931–33
1933
1933
1933–34
1934
1934–35

1935
1935–36

1978
1978–85
1985–92
1992–99
1999
1999–2006
2006–

1917–19
1919–20
1920–21
1921–22
1922
1922–43
1943–44
1944–45
1945
1945–53
1953–54
1954
1954–55
1955–57
1957–58
1958–59
1959–60
1960
1960–63
1963
1963–68
1968
1968–70
1970–72
1972–73
1973–74
1974–76
1976–79
1979–80
1980–81
1981–82
1982–83
1983–87

1976
1976–81

1981–82
1982–96
1996–2004
2004–

KINGS OF SARDINIA

KINGS OF ITALY

NAME

Victor Amadeus II
Charles Emmanuel III
Victor Amadeus III
Charles Emmanuel IV
Victor Emmanuel I

NAME

Victor Emmanuel II (of Sardinia)
Umberto I

REIGN

1718–30
1730–73
1773–96
1796–1802
1802–21

REIGN

1861–78
1878–1900

NAME

NAME

REIGN

REIGN

Charles Felix
Charles Albert
Victor Emmanuel II
 (from 1861 King of Italy)

Victor Emmanuel III
Umberto II

1821–31
1831–49
1849–61

1900–46
1946

KINGS AND QUEENS OF SPAIN (CONTINUED)
NAMENAME REIGNREIGN

Francoist Spain

Bourbon Dynasty
Juan Carlos

1939–75

1975–

Bourbon Dynasty
Alfonso XII
Alfonso XIII

Second Spanish Republic

1874–85
1886–1931

1931–39

473

RULERS AND LEADERS DIREC TORY

Amintore Fanfani (DC)
Giovanni Goria (DC)
Ciriaco de Mita (DC)
Giulio Andreotti (DC)
Giuliano Amato (PSI)
Carlo Azeglio Ciampi
Silvio Berlusconi (FI)

1987
1987–88
1988–89
1989–92
1992–93
1993–94
1994–95

NAMENAME TERMTERM

Lamberto Dini
Romano Prodi (PP)
Massimo D’Alema (DS)
Giuliano Amato (Ulivo)
Silvio Berlusconi (FI)
Romano Prodi (Ulivo)
Silvio Berlusconi (PL)

1995–96
1996–98
1998–2000
2000–01
2001–06
2006–08
2008–

KINGS AND QUEENS OF ENGLAND

KINGS AND QUEENS OF SCOTLAND

KINGS AND QUEENS OF GREAT BRITAIN

NAME

House of Wessex
Egbert
Ethelwulf
Ethelbald
Ethelbert
Ethelred I
Alfred the Great
Edward the Elder
Athelstan
Edmund
Edred
Edwy
Edgar
Edward the Martyr
Ethelred II the Unready

House of Denmark
Sweyn Forkbeard

House of Wessex
Ethelred II (restored)
Edmund Ironside

House of Denmark
Canute
Harold I Harefoot
Harthacnut

House of Wessex
Edward the Confessor
Harold II Godwinson

House of Normandy
William I the Conqueror
William II Rufus
Henry I
Stephen
Matilda
Stephen (restored)

House of Plantagenet
Henry II of Anjou
Richard I the Lionheart

NAME

Robert Walpole
Earl of Wilmington
 (Spencer Compton)
Henry Pelham
Earl of Bath (William Pulteney)
Henry Pelham
Duke of Newcastle
 (Thomas Pelham-Holles)
Duke of Devonshire
 (William Cavendish)
Earl of Waldegrave
 (James Waldegrave)
Duke of Newcastle
Earl of Bute (John Stuart)
George Grenville
Marquis of Rockingham
 (Charles Wentworth)
Earl of Chatham
 (William Pitt the Elder)
Duke of Grafton
 (Augustus Fitzroy)
Baron North (Frederick North)
Marquis of Rockingham
Earl of Shelburne
 (William Petty-Fitzmaurice)
Duke of Portland
 (William Cavendish-Bentinck)
William Pitt (the Younger)
Henry Addington
William Pitt (the Younger)
Lord Grenville
 (William Grenville)
Duke of Portland
Spencer Perceval
Earl of Liverpool
 (Robert Jenkinson)
George Canning
Viscount Goderich
 (Frederick Robinson)
Duke of Wellington
 (Arthur Wellesley) (C)
Lord Grey (Charles Grey) (W)
Viscount Melbourne
 (William Lamb) (W)
Duke of Wellington (C)
Robert Peel (C)
Viscount Melbourne (W)
Robert Peel (C)
Lord John Russell (W)
Earl of Derby
 (Edward Stanley) (C)
Earl of Aberdeen
 (George Hamilton-Gordon) (W)
Viscount Palmerston
 (Henry Temple) (W)

NAME

House of Alpin
Kenneth MacAlpin (of Dalriada)
Donald I
Constantine I
Aed
Eochaid
Donald II
Constantine II
Malcolm I
Indulf
Dubh
Culen
Kenneth II
Constantine III
Kenneth III
Malcolm II

House of Dunkeld
Duncan I
Macbeth
Lulach

NAME

House of Hanover
George I
George II
George III
George IV
William IV
Victoria

REIGN

802–39
839–55
855–60
860–66
866–71
871–99
899–925
925–39
939–46
946–55
955–59
959–75
975–78
978–1013

1013–14

1014–16
1016

1016–35
1035–40
1040–42

1042–66
1066

1066–87
1087–1100
1100–35
1135–41
1141
1141–54

1154–89
1189–99

REIGN

843–58
858–62
862–77
877–78
878–89
889–900
900–42
942–54
954–62
962–66
966–71
971–95
995–97
997–1005
1005–34

1034–40
1040–57
1057–58

REIGN

1714–27
1727–60
1760–1820
1820–30
1830–37
1837–1901

NAME

NAME

NAME
REIGN

REIGN

REIGN

John
Henry III
Edward I
Edward II
Edward III
Richard II

House of Lancaster
Henry IV Bolingbroke
Henry V
Henry VI

House of York
Edward IV

House of Lancaster
Henry VI (restored)

House of York
Edward IV (restored)
Edward V
Richard III

House of Tudor
Henry VII
Henry VIII
Edward VI
Mary I
Elizabeth I

House of Stuart
James I (VI of Scotland)
Charles I

Commonwealth (Republic)

House of Stuart
Charles II
James II
William III
Mary II (co-ruler)
Anne (of Great Britain
 from 1707)

Malcolm III Canmore
Donald III Bane
Duncan II
Donald III Bane (restored)
Edgar
Alexander I
David I
Malcolm IV
William the Lion
Alexander II
Alexander III
Margaret of Norway

House of Balliol
John Balliol

House of Bruce
Robert I the Bruce
David II

House of Saxe–Coburg–Gotha
Edward VII

House of Windsor
George V
Edward VIII
George VI
Elizabeth II

1199–1216
1216–72
1272–1307
1307–27
1327–77
1377–99

1399–1413
1413–22
1422–61

1461–70

1470–71

1471–83
1483
1483–85

1485–1509
1509–47
1547–53
1553–58
1558–1603

1603–25
1625–49

1649–60

1660–85
1685–88
1689–1702
1689–94
1702–14

TERM

1721–42
1742–43

1743–46
1746
1746–54
1754–56

1756–57

1757

1757–62
1762–63
1763–65
1765–66

1766–68

1768–70

1770–82
1782–82
1782–83

1783–83

1783–1801
1801–04
1804–06
1806–07

1807–09
1809–12
1812–27

1827–27
1827–28

1828–30

1830–34
1834

1834–34
1834–35
1835–41
1841–46
1846–52
1852

1852–55

1855–58

1058–93
1093–94
1094
1094–97
1097–1107
1107–24
1124–53
1153–65
1165–1214
1214–49
1249–86
1286–1300

1292–90

1306–29
1329–71

1901–10

1910–36
1936
1936–52
1952–

NAMENAME REIGNREIGN

James IV
James V
Mary I (Queen of Scots)
James VI
 (I of England from 1603)

1488–1513
1513–42
1542–67
1567–1625

1371–90
1390–1406
1406–37
1437–60
1460–88

House of Stuart
Robert II
Robert III
James I
James II
James III

C Conservative, Lib Liberal, Lab Labour, W Whig

PRIME MINISTERS OF THE UNITED KINGDOM

Earl of Derby (C)
Viscount Palmerston (W)
Lord John Russell (W)
Earl of Derby (C)
Benjamin Disraeli (C)
William Gladstone (Lib)
Benjamin Disraeli (C)
William Gladstone (Lib)
Marquis of Salisbury
 (Robert Cecil) (C)
William Gladstone (Lib)
Marquis of Salisbury (C)
William Gladstone (Lib)
Earl of Rosebery
 (Archibald Primrose) (Lib)
Marquis of Salisbury (C)
Arthur Balfour (C)
Henry Campbell-Bannerman
 (Lib)
Herbert Asquith (Lib)
David Lloyd George (Lib)
Andrew Bonar Law (C)
Stanley Baldwin (C)
Ramsay MacDonald (Lab)
Stanley Baldwin (C)
Ramsay MacDonald (Lab)
Stanley Baldwin (C)
Neville Chamberlain (C)
Winston Churchill (C)
Clement Attlee (Lab)
Winston Churchill (C)
Anthony Eden (C)
Harold MacMillan (C)
Alexander Douglas-Home (C)
Harold Wilson (Lab)
Edward Heath (C)
Harold Wilson (Lab)
James Callaghan (Lab)
Margaret Thatcher (C)
John Major (C)
Anthony Blair (Lab)
Gordon Brown (Lab)
David Cameron (C)

1858–59
1859–65
1865–66
1866–68
1868
1868–74
1874–80
1880–85
1885–86

1886
1886–92
1892–94
1894–95

1895–1902
1902–05
1905–08

1908–16
1916–22
1922–23
1923–24
1924
1924–29
1929–35
1935–37
1937–40
1940–45
1945–51
1951–55
1955–57
1957–63
1963–64
1964–70
1970–74
1974–76
1976–79
1979–90
1990–97
1997–2007
2007–10
2010–

NAME TERM

474

After the establishment of the USSR in 1923, the country had heads of state and heads of
government, but real power resided in the leadership of the Soviet Communist Party. Some Soviet
leaders combined several roles, but their powerbases always lay within the Communist Party.

OHR Our Home is Russia, UR United Russia

DIREC TORY RULERS AND LEADERS

LEADERS OF THE SOVIET UNION AND RUSSIAN FEDERATION

NAME

Mikhail Kalinin
Nikolai Svernik
Marshal Kliment Voroshilov
Leonid Brezhnev
Anastas Mikoyan
Nikolai Podgorny
Leonid Breznhev

NAME

Boris Yeltsin
Vladimir Putin

TERM

1922–46
1946–53
1953–60
1960–64
1964–65
1965–77
1977–82

TERM

1990–99
1999–2008

NAME

NAME

TERM

TERM

Vasili Kuznetsov
Yuri Andropov
Konstantin Chernenko
Vasili Kuznetsov
Andrei Gromyko
Mikhail Gorbachev

Dmitry Medvedev

1982–83
1983–84
1984–85
1985
1985–88
1988–91

2008–

RULERS OF RUSSIA
NAME

RURIKID DYNASTY
Princes of Moscow
Daniel
Yuri
Ivan I
Simeon the Proud
Ivan II

Grand Princes of
 Moscow–Vladimir
Dmitri Donskoi
Vasili I
Vasili II the Blind
Ivan III the Great
Vasili III

Czars of Russia
Ivan IV the Terrible
 (Czar from 1547)
Feodor I

GODUNOV DYNASTY
Boris Godunov
Feodor II
Dimitri II

REIGN

1283–1303
1303–25
1325–40
1340–53
1353–59

1359–89
1389–1425
1425–62
1462–1505
1505–33

1533–84

1584–98

1598–1605
1605
1605–06

NAME REIGN

SHUISKII DYNASTY
Vasili IV

ROMANOV DYNASTY
Michael
Alexei
Feodor III
Ivan V
Peter I the Great
 (Emperor from 1721)
Catherine I
Peter II
Anna
Ivan VI
Elizabeth
Peter III
Catherine II the Great
Paul I
Alexander I
Nicholas I
Alexander II
Alexander III
Nicholas II

1606–10

1613–45
1645–76
1676–82
1682–96
1696–1725

1725–27
1727–30
1730–40
1740–41
1741–62
1762
1762–96
1796–1801
1801–25
1825–55
1855–81
1881–94
1894–1917

SOVIET UNION (USSR, 1923–91)

HEADS OF STATE

RUSSIAN FEDERATION (SINCE 1991)

PRESIDENTS

NAME

Ivan Silayev
Boris Yeltsin
Yegor Gaidar
Dr. Viktor Chernomyrdin (OHR)
Sergei Kiriyenko
Dr. Viktor Chernomyrdin (OHR)
Yevgeni Primakov

TERM

1990–91
1991–92
1992
1992–98
1998
1998
1998–99

NAME TERM

Sergei Stepashin
Vladimir Putin
Mikhail Kasyanov
Viktor Khristenko
Mikhail Fradkov
Viktor Zubkov
Vladimir Putin (UR)

1999
1999–2000
2000–04
2004
2004–07
2007–08
2008–

PRIME MINISTERS

China was united by Qin Shi Huangdi, the First Emperor, in 221 BCE. However, the collapse of the
Han Dynasty in 220 CE was followed by three centuries of disunity during which the country was
sometimes split into as many as 17 kingdoms. China was reunited by the Sui in 589, but after the
collapse of their successors, the Tang, in 907, the country was once more divided during the Five
Dynasties and Ten Kingdoms period (907–60). The Song reunited China in 960, but they lost control
of the north of the country in 1126. Final reunification came under the Mongol Yuan dynasty in 1279.

EMPERORS OF CHINA

NAME

Qin Dynasty
Qin Shi Huangdi
Er Shi

Western Han Dynasty
Gaodi
Huidi
Lu Hou (Regent)
Wendi
Jingdi
Wudi
Zhaodi
Xuandi
Yuandi
Chengdi
Aidi
Pingdi
Ruzi

Hsin Dynasty
Wang Mang

Eastern Han Dynasty
Guang Wudi
Mingdi
Zhangdi
Hedi
Shangdi
Andi
Shundi
Chongdi
Zhidi
Huandi
Lingdi
Xiandi

Period of Disunity

Sui Dynasty
Wendi
Yangdi
Gongdi

Tang Dynasty
Gaozu
Taizong
Gaozong
Zhongzong
Ruizong
Wu Zetian
Zhongzong (restored)
Ruizong (restored)
Xuangzong
Suzong
Daizong
Dezong
Shunzong
Xianzong
Muzong

NAME

Jingzong
Wenzong
Wuzong
Xuanzong
Yizong
Xizong
Zhaozong
Aidi

Five Dynasties and Ten
Kingdoms Period

Northern Song Dynasty
Taizu
Taizong
Zhenzong
Renzong
Yingzong
Shenzong
Zhezong
Huizong
Qinzong

Southern Song Dynasty
Gaozong
Xiazong
Guangzong
Ningzong
Lizong
Duzong
Gongzong
Duanzong
Bing Di

Yuan Dynasty
Shizu (Kublai Khan)
Chengzong (Temur Oljeitu)
Wuzong (Khaishan)
Renzong (Ayrbarwada)
Yingzong (Shidebala)
Taiding (Yesun Temur)
Wenzong (Tugh Temur)
Mingzong (Khoshila)
Wenzong (restored)
Shundi (Toghon Temur)

Ming Dynasty
Hongwu
Jianwen
Yongle
Hongxi
Xuande
Zhengtong
Jingtai
Zhengtong (restored)
Chenghua
Hongzhi
Zhengde
Jiajing

REIGN

221–210 BCE

210–207 BCE

206–195 BCE

195–188 BCE

188–180 BCE

180–157 BCE

157–141 BCE

141–87 BCE

87–74 BCE

74–49 BCE

49–33 BCE

33–7 BCE

7–1 BCE

1 BCE–6 CE

7–9

9–23

25–57
57–75
75–88
88–106
106
106–25
125–44
144–45
145–46
146–68
169–89
189–220

220–581

581–604
604–17
617–18

618–26
626–49
649–83
684
684–90
690–705
705–10
710–12
712–56
756–62
762–79
779–805
805
805–20
820–24

REIGN

824–27
827–40
840–46
846–59
859–73
873–88
888–904
904–07

907–60

960–76
976–97
998–1022
1022–63
1064–67
1068–85
1086–1101
1101–25
1126

1127–62
1163–90
1190–94
1195–1224
1225–64
1265–74
1275
1276–78
1279

1279–94
1294–1307
1308–11
1311–20
1321–23
1323–28
1328–29
1329
1329–32
1332–68

1368–98
1399–1402
1403–24
1425
1426–35
1436–49
1449–57
1457–64
1464–87
1487–1505
1505–21
1521–67

NAME

Vladimir Lenin
Alexi Rykov
Vyacheslav Molotov
Joseph Stalin
Georgi Malenkov
Nikolai Bulganin

TERM

1923–24
1924–30
1930–41
1941–53
1953–55
1955–58

NAME TERM

Nikita Khrushchev
Alexi Kosygin
Nikolai Tikhonov
Nikolai Ryzkov
Valentin Pavlov

1958–64
1964–80
1980–85
1985–91
1991

HEADS OF GOVERNMENT

NAME

Vladimir Lenin
Joseph Stalin
Georgi Malenkov
Nikita Khrushchev

TERM

1923–24
1924–53
1953
1953–64

NAME TERM

Leonid Brezhnev
Yuri Andropov
Konstanin Chernenko
Mikhail Gorbachev

1964–82
1982–84
1984–85
1985–91

HEADS OF COMMUNIST PARTY

475

After the victory of Mao Zedong’s Communist Party in the Chinese Civil War in 1949, the leader
of the Party occupied the preeminent role in China’s government. China retained a president
with largely ceremonial powers, and a prime minister who in theory headed the government,
but these officials were firmly subordinate to the will of the Communist Party leadership.

The Indian subcontinent has seen the rise and fall of many kingdoms and empires. The Mauryan
Empire encompassed almost all of South Asia; the Gupta Empire formed a wide band across
northern India; and the Chola Empire stretched across Southeast Asia. At their heights, the
Muslim Delhi Sultanate and Mughal Empire controlled virtually all of modern India and Pakistan.

RULERS AND LEADERS DIREC TORY

LEADERS OF THE PEOPLE’S REPUBLIC OF CHINA

RULERS OF INDIA

HEADS OF STATE HEADS OF COMMUNIST PARTY

PRIME MINISTERS

MAURYA EMPIRE (321–180 BCE)

GUPTA INDIA (c. 275–550)

CHOLA INDIA (c. 846–1279)

DELHI SULTANATE (1206–1526)

NAME

Chandragupta Maurya
Bindusara
Ashoka
Dasaratha
Samprati
Salisuka
Devadharma
Satamdhanu
Brihadratha

NAME

Gupta
Ghatotkacha
Chandragupta I
Samudragupta
Chandragupta II
Kumaragupta
Skandagupta
Kumaragupta II
Budhagupta
Chandragupta III
Vainyagupta
Narasimhagupta
Kumaragupta III
Vishnugupta

NAME

Viyayalaya
Aditya I
Parantaka I
Rajaditya I (co-ruler)
Gandaraditya
Arinjaya (co-ruler)
Parantaka II
Aditya II (co-ruler)
Madurantaka Uttama
Rajaraja I
Rajendra I
Rajadhiraja I
Rajendra II
Raja Mahendra (co-ruler)
Virarajendra
Adirajendra
Rajendra III Kulottunga Chola
Vikrama Chola
Kulottunga Chola II
Rajaraja II
Rajadhiraja II
Kulottunga III
Rajaraja III
Rajendra IV

Lodi Dynasty
Bahlul Lodi
Sikandar II
Ibrahim II

Mughal Dynasty
Babur
Humayun

Surid Dynasty
Shir Shah Sur
Islam Shah
Muhammad ‘Adil
Ibrahim III
Sikandar III

Mughal Emperors
Humayun (restored)
Akbar I the Great
Jahangir
Shah Jahan I
Aurangzeb
Azam Shah
Bahadur Shah I
‘Azim-ush-Sha’n
Jahandar Shah
Farrukhsiyar
Rafi’ ud-Darajat
Shah Jahan II
Nikusiyar
Muhammad Ibrahim
Ahmad Shah
Alamgir II
Shah Alam II
Baidar Bakht
Shah Alam II (restored)
Akbar II
Bahadur Shah II

NAME

Slave Mamluk Dynasty
Aibak
Aran Shan
Iltutmish
Firuz Shah
Radiyya Begum
Bahram Shah
Mas’ud Shah
Mahmud Shah
Balban
Kai-Qubadh
Kayumarth

Khalji Dynasty
Firuz Shah II
Ibrahim I
Muhammad I
‘Umar
Mubarak I
Khusraw

Tughluqid Dynasty
Tughluq I
Muhammad II
Firuz Shah III
Tughluq II
Abu Bakr
Muhammad III
Sikandar I
Mahmud II
Daulat Khan Lodi

Sayyid Dynasty
Khidr Khan
Mubarak II
Muhammad IV
Alam Shah

NAME

REIGN

321–297 BCE

297–272 BCE

272–232 BCE

232–224 BCE

224–215 BCE

215–202 BCE

202–195 BCE

195–187 BCE

187–180 BCE

REIGN

c. 275–300
c. 300–20
c. 320–50
c. 350–76
c. 376–415
c. 415–55
c. 455–67
c. 467–77
c. 477–95
c. 495–500
c. 500–15
c. 515–30
c. 530–40
c. 540–50

REIGN

c. 846–71
c. 871–907
907–53
947–49
953–57
956–57
957–73
957–69
973–85
985–1016
1016–44
1044–54
1054–64
1060–63
1064–69
1069–70
1070–1122
1122–35
1135–50
1150–73
1173–79
1179–1218
1218–46
1246–79

1451–89
1489–17
1517–26

1526–30
1530–40

1540–45
1545–53
1553–55
1555
1555–56

1555–56
1556–1605
1605–27
1628–58
1658–1707
1707
1707–12
1712
1712–13
1713–19
1719
1719
1719
1719–48
1748–54
1754–59
1759–88
1788
1788–1806
1806–37
1837–58

REIGN

1206–10
1210–11
1211–36
1236
1236–40
1240–42
1242–46
1246–66
1266–87
1287–90
1290

1290–96
1296
1296–1316
1316
1316–20
1320

1321–25
1325–51
1351–88
1388–89
1389–90
1390–94
1394
1394–13
1413–14

1414–21
1421–34
1434–45
1445–51

REIGN

NAME

Mao Zedong
Liu Shaoqi
Dong Biwu
Position vacant
Li Xiannian
Yang Shangkun
Jiang Zemin
Hu Jintao

NAME

Mao Zedong
Hua Guofeng
Hu Yaobang
Zhao Ziyang
Jiang Zemin
Hu Jintao

NAME

Zhou Enlai
Hua Guofeng
Zhao Ziyang
Li Peng
Zhu Rongji
Wen Jiaobao

TERM

1949–59
1959–68
1968–75
1975–83
1983–87
1987–93
1992–2003
2003–

TERM

1945–79
1979–81
1981–87
1987–89
1989–2002
2002–

TERM

1949–76
1976–80
1980–87
1987–98
1998–2003
2003–

NAME NAMEREIGN REIGN

Longqing
Wanli
Taichang
Tiangqi
Chongzhen

Qing Dynasty
Shunzhi
Kangxi

Yongzheng
Qianlong
Jiajing
Daoguang
Xianfeng
Tongzhi
Guangxu
Puyi

1567–72
1572–1620
1620
1620–27
1628–44

1644–61
1661–1722

1722–35
1735–96
1796–1820
1820–50
1850–61
1861–75
1875–1908
1908–11

NAME

Jawaharlal Nehru (CP)
Gulzarilal Nanda (CP)
Lal Bahadur Shastri (CP)
Gulzarilal Nanda (CP)
Srimati Indira Gandhi (CP)
Morarji Ranchhodji Desai (JP)
Charan Singh (JSP)
Srimati Indira Gandhi (CIP)
Rajiv Gandhi (CIP)

NAME

Vishvant Pratap Singh (JD)
Sadanand Singh Shekhar (JDS)
Pamulaparpi Narasimha Rao
 (CIP)
Atal Bihari Vajpayee (BJP)
Haradanhalli Dewe Gowda (JD)
Inder Kumar Gujral(JD)
Atal Bihari Vajpayee (BJP)
Dr. Manmohan Singh (CIP)

1947–64
1964
1964–66
1966
1966–77
1977–79
1979–80
1980–84
1984–89

TERMTERM

1989–90
1990–91
1991–96

1996
1996–97
1997–98
1998–2004
2004–

PRIME MINISTERS

PRESIDENTS AND PRIME MINISTERS OF INDIA

NAME

Dr. Rajendra Prasad
Dr. Sarvapali Radhakrishnan
Dr. Zakir Husain
Sri Vaharagiri Venkata Giri
Muhammad Hidayat Ullah
Sri Vaharagiri Venkata Giri
Fakhruddin’ ‘Ali Ahmad
Basappa Danappa Jatti

NAME

Neelam Sanjiva Reddy
Gian Zail Singh
Rameswar Venkataraman
Dr. Shankar Dayal Sharma
Sri Kocheril Raman Narayanan
Dr. Awul Abdul Kalam
Pratibha Patil

1950–62
1962–67
1967–69
1969
1969
1969–74
1974–77
1977

TERMTERM

1977–82
1982–87
1987–92
1992–97
1997–2002
2002–07
2007–

BJP Bharatiya Janata Party, CP Congress Party, CIP Congress I (Indira) Party, LD Lok Dal,
JD Janata Dal, JDS Janata Dal (Secular), JP Janata Party, JSP Janata Secular Party

PRESIDENTS

476

DP Democratic Party, JNP Japan New Party, JRP Japan Renewal Party, LDP Liberal Democratic
Party, LP Liberal Party, SP Socialist Party

Japanese tradition dates the accession of the country’s first emperor, Jimmu Tenno, to 660 BCE, but
archaeological discoveries have indicated he is more likely to have ruled around 40 CE. Over time,
Japan’s emperors lost power to influential military families, and from 1185 to the 19th century real
power was wielded by a series of military warlords (shoguns), including the Tokugawa family, which
held the post of shogun for over 250 years until the restoration of the emperor’s powers in 1867.

RULERS OF JAPAN

PRIME MINISTERS OF JAPAN

EMPERORS
SHOGUNSNAME

Yamato Period
 (c. 40 BCE–710 CE)
Jimmu
Suizei
Annei
Itoki
Kōshō
Kōan
Kōrei
Kōgen
Kaika
Sujin
Suinin
Keikō
Seimu
Chūai
Ojin
Nintoku
Richū
Hanzei
Ingyō
Ankō
Yūryaku
Seinei
Kenzō
Ninken
Buretsu
Keitai
Ankan
Senka
Kimmei
Bidatsu
Yōmei
Sushun
Suiko (Empress)
Jomei
Kōgyoku (Empress)
Kōtoku
Saimei (Kōgokyu restored)
Tenji
Kobun
Temmu
Jitō (Empress)
Mommu

Nara Period
 (710–784)
Gemmei (Empress)
Genshō (Empress)
Shōmu
Kōken (Empress)
Junnin
Shōtoku (Kōken restored)
Kōnin

Heian Period
 (784–1185)
Kammu
Heizei
Saga
Junna
Nimmyō
Montoku
Seiwa
Yōzei
Kōkō
Uda
Daigo
Suzaku
Murakami
Reizei

REIGN

40–10 BCE

10 BCE–20 CE

20–50
50–80
80–110
110–40
140–70
170–200
200–30
230–58
258–90
290–322
322–55
355–62
362–94
394–427
427–32
432–37
437–54
454–57
457–89
489–94
494–97
497–504
504–510
510–27
527–35
535–39
539–71
572–85
585–87
587–92
593–628
629–41
642–45
645–54
655–61
661–72
672
672–86
686–97
697–707

707–15
715–24
724–49
749–58
758–64
764–70
770–81

781–806
806–09
809–23
823–33
833–50
850–58
858–76
876–84
884–87
887–97
897–930
930–46
946–67
967–69

NAME

Kamakura Shogunate
Minamoto Yoritomo
Yoriie
Sanemoto
Kujō Yoritsune
Yoritsugu
Munetaka
Koreyasu
Hisaaki
Morikuni

Ashikaga Shogunate
Ashikaga Takauji
Yoshiakira
Yoshimitsu
Yoshimochi
Yoshikazu
Yoshinori
Yoshikatsu
Yoshimasa
Yoshihisa
Yoshitane
Yoshizumi
Yoshitane (restored)

REIGN

1192–95
1202–03
1203–19
1226–44
1244–52
1252–66
1266–89
1289–1308
1308–33

1338–58
1359–67
1369–95
1395–1423
1423–25
1429–41
1442–43
1449–74
1474–89
1490–93
1495–1508
1508–22

Yoshiharu
Yoshiteru
Yoshihide
Yoshiaki

Tokugawa Shogunate
Tokugawa Ieyasu
Hidetada
Iemitsu
Ietsuna
Tsunayoshi
Ienobu
Ietsugu
Yoshimune
Ieshige
Ieharu
Ienari
Ieyoshi
Iesada
Iemochi
Yoshinobi

NAME

Ito Hirobumi
Kuroda Kiyotaka
Yamagata Aritomo
Matsukata Masayoshi
Ito Hirobumi
Matsukata Masayoshi
Kuroda Kiyotaka
Matsukata Masayoshi
Ito Hirobumi
Okuma Shigenobu
Yamagata Aritomo
Ito Hirobumi
Saionji Kimmochi
Katsura Taro
Saionji Kimmochi
Katsura Taro
Saionji Kimmochi
Katsura Taro
Yamamoto Gonnohyoe
Okuma Shigenobu
Terauchi Matsakate
Hara Takashi
Uchida Yasuya
Takahashi Korekiyo
Kato Tomosabura
Yamamoto Gonnohyoe
Kiyoura Keigo
Kato Takaaki
Wakatsuki Reijiro
Tanaka Giichi
Hamaguchi Osachi
Wakatsuki Reijiro
Inukai Takashi
Takahashi Korekiyo
Saito Makoto
Okada Keisuke
Goto Fumio
Hirota Koki

NAME

Hayashi Senjuro
Konoye Fumimaro
Hironuma Kiichiro
Abe Nobyaki
Yonai Mitsumasa
Konoye Fumimaro
Tojo Hideki
Koiso Kuniaki
Suzuki Kantaro
Naruhiko Higashikini
Shidehara Kiuro
Yoshida Shigeru (LP)
Katayama Tetsu (SP)
Ashida Hitoshi (DP)
Yoshida Shigeru (LP)
Hatoyama Ichiro (LDP)
Ishibashi Tanzan (LDP)
Kishi Nobusuke (LDP)
Ikeda Hayato (LDP)
Sato Eisaku (LDP)
Tanaka Kakuei (LDP)
Miki Takeo (LDP)
Fukuda Takeo (LDP)
Ohira Masayoshi (LDP)
Ito Masayoshi (LDP)
Suzuki Zenko (LDP)
Nakasone Yasuhiro (LDP)
Takeshita Nobaru (LDP)
Uno Sosuke (LDP)
Kaifu Toshiki (LDP)
Miyazawa Kiichi (LDP)
Hata Tsutomu (JNP)
Murayama Tomiichi (JNP)
Hashimoto Ryutaro (LDP)
Obuchi Keizo (LDP)
Mori Yoshiro (LDP)
Koizumi Jun’ichiro (LDP)
Abe Shinzo (LDP)

1522–47
1547–65
1568
1568–73

1603–05
1605–23
1623–51
1651–80
1680–1709
1709–12
1713–16
1716–45
1745–60
1760–86
1787–1837
1837–53
1853–58
1858–66
1867–68

TERM

1885–88
1888–89
1889–91
1891–92
1892–96
1896–97
1897
1897–98
1898
1898
1898–1900
1900–01
1901
1901–06
1906–08
1908–11
1911–12
1912–13
1913–14
1914–16
1916–18
1918–21
1921
1921–22
1922–23
1923–24
1924
1924–26
1926–27
1927–29
1929–31
1931
1931–32
1932
1932–34
1934–36
1936
1936–37

TERM

1937
1937–1939
1939
1939–40
1940
1940–41
1941–44
1944–45
1945
1945
1945
1946–47
1947–48
1948
1948–54
1954–56
1956–57
1957–60
1960–64
1964–72
1972–74
1974–76
1976–78
1978–80
1980
1980–82
1982–87
1987–89
1989
1989–91
1991–93
1993–94
1994–96
1996–98
1998–2000
2000–01
2001–06
2006–07

NAME

NAME NAME

NAME
REIGN

REIGN REIGN

REIGNEn’yū
Kazan
Ichijō
Sanjō
Go-Ichijō
Go-Suzaku
Go-Reizei
Go-Sanjō
Shirakawa
Horikawa
Toba
Sutoku
Konoe
Go-Shirakawa
Nijō
Rokujō
Takakura
Antoku

Kamakura Period
 (1186–1333)
Go-Toba
Tsuchimikado
Juntoku
Chūkyō
Go-Horikaw
Shij
Go-Saga
Go-Fukakusa
Kameyama
Go-Uda
Fushimi
Go-Fushimi
Go-Nijō
Hanazono

Southern Court
 (1336–92)
Go-Daigo
Go-Murakami
Chōkei
Go-Kameyama

Northern Court
 (1336–92)
Kōgon
Kōmyō
Sukō
Go-Kōgon
Go-En’yū

Muromachi Period
 (1392–1573)
Go-Komatsu
Shōkō
Go-Hanazono
Go-Tsuchimikado
Go-Kashiwabara
Go-Nara
Ōgimachi

Tokugawa Period
 (1603–1867)
Go-Yōzei
Go-Mizunoo
Meishō
Go-Kōmyō
Go-Sai
Reigen
Higashiyama
Nakamikado

969–84
984–86
986–1011
1011–16
1016–36
1036–45
1045–68
1068–73
1073–87
1087–1107
1107–23
1123–42
1142–55
1155–58
1158–65
1165–68
1168–80
1180–85

1183–98
1198–1210
1210–21
1221
1221–32
1232–42
1242–46
1246–60
1260–74
1274–87
1287–98
1298–1301
1301–08
1308–18

1318–39
1339–68
1368–83
1383–92

1331–33
1336–48
1348–51
1352–71
1371–82

1382–1412
1412–28
1428–64
1464–1500
1500–26
1526–57
1557–86

1586–1611
1611–29
1629–43
1643–54
1655–63
1663–87
1687–1709
1709–35

Sakuramachi
Momozono
Go-Sakuramachi (Empress)
Go-Momozono
Kōkaku
Ninkō
Kōmei

Modern Japan
 (1867–)
Meiji
Taishō
Shōwa (Hirohito)
Akihito

1735–47
1747–62
1735–47
1771–79
1780–1817
1817–46
1846–67

1867–1912
1912–26
1926–89
1989–

DIREC TORY RULERS AND LEADERS

477

F Federalist, DR Democratic Republican, D Democratic, R Republican, W Whig, NU National Union

CP Conservative Party, LP Liberal Party, PCP Progressive Conservative Party, UP Unionist Party

ANC African National Congress, LP Labour Party, NP National Party, NPP National People’s Party,
SAP South African Party, S Solidarity, UP United Party

PRESIDENTS OF THE UNITED STATES

PRIME MINISTERS OF CANADA

PRESIDENTS AND PRIME MINISTERS OF SOUTH AFRICA

NAME

George Washington
John Adams (F)
Thomas Jefferson (DR)
James Madison (DR)
James Monroe (DR)
John Quincy Adams (DR)
Andrew Jackson (D)
Martin Van Buren (D)
William Henry Harrison (W)
John Tyler (W)
James Knox Polk (D)
Zachary Taylor (W)
Millard Fillmore (W)
Franklin Pierce (D)
James Buchanan (D)
Abraham Lincoln (R)
Andrew Johnson (D/NU)
Ulysses S. Grant (R)
Rutherford B. Hayes (R)
James A. Garfield (R)
Chester A. Arthur (R)
Grover Cleveland (D)

NAME

John Alexander MacDonald (LP)
Alexander MacKenzie (LP)
John Alexander MacDonald (CP)
John Abbott (CP)
John Thompson (CP)
MacKenzie Bowell (CP)
Charles Tupper (CP)
Wilfred Laurier (LP)
Robert Borden (CP, UP)
Arthur Meighen (UP)
W. Mackenzie King (LP)
Arthur Meighen (UP)
W. MacKenzie King (LP)
Richard Bennett (CP)
W. MacKenzie King (LP)
Louis St Laurent (LP)
John Diefenbaker (PCP)

NAME

Charles Swart
Jozua Naudé
Jacobus Fouché
Jan de Clerk
Nicolaas Diederich
Marais Viljoen
B. Johannes Vorster

NAME

Louis Botha (SAP)
Jan Smuts (SAP)
James Barry Herzog (NP/UP)
Jan Smuts (UP)
Daniel Malan (NP)
Johannes Strijdom (NP)

NAME

NAME

NAME

NAME

Benjamin Harrison (R)
Grover Cleveland (D)
William McKinley (R)
Theodore Roosevelt (R)
William Howard Taft (R)
Woodrow Wilson (D)
Warren G. Harding (R)
Calvin Coolidge (R)
Herbert Hoover (R)
Franklin D. Roosevelt (D)
Harry S. Truman (D)
Dwight D. Eisenhower (R)
John F. Kennedy (D)
Lyndon B. Johnson (D)
Richard Nixon (R)
Gerald Ford (R)
James (“Jimmy”) Carter (D)
Ronald Reagan (R)
George H. W. Bush (R)
William (“Bill”) Clinton (D)
George W. Bush (R)
Barack Obama (D)

Lester Pearson (LP)
Pierre Trudeau (LP)
Joseph Clark (PCP)
Pierre Trudeau (LP)
John Turner (LP)
Brian Mulroney (PCP)
Kim Campbell (PCP)
Jean Chrétien (LP)
Paul Martin (LP)
Stephen Harper (CP)

Marais Viljoen
Pieter Botha
Frederik de Klerk
Nelson Mandela (ANC)
Thabo Mbeki (ANC)
Kgalema Motlanthe (ANC)
Jacob Zuma (ANC)

Charles Swart
Hendrik Verwoerd (NP)
Ebenhezer Dönges
B. Johannes Vorster (NP)
Pieter Botha (NP)

TERM

1789–97
1797–1801
1801–09
1809–17
1817–25
1825–29
1829–37
1837–41
1841
1841–45
1845–49
1849–50
1850–53
1853–57
1857–61
1861–65
1865–69
1869–77
1877–81
1881
1881–85
1885–89

TERM

1867–73
1873–78
1878–91
1891–92
1892–94
1894–96
1896
1896–1911
1911–20
1920–21
1921–26
1926
1926–30
1930–35
1935–48
1948–57
1957–63

TERM

1961–67
1967–68
1968–75
1975
1975–78
1978
1978–79

TERM

1910–19
1919–24
1924–39
1939–48
1948–54
1954–58

TERM

TERM

TERM

TERM

1889–93
1893–97
1897–1901
1901–09
1909–13
1913–21
1921–23
1923–29
1929–33
1933–45
1945–53
1953–61
1961–63
1963–69
1969–74
1974–77
1977–81
1981–89
1989–93
1993–2001
2001–09
2009–

1963–68
1968–79
1979–80
1980–84
1984
1984–93
1993
1993–2003
2003–06
2006–

1979–84
1984–89
1989–94
1994–99
1999–2008
2008–09
2009–

1958
1958–66
1966
1966–78
1978–84

PRESIDENTS

PRIME MINISTERS

INCA EMPERORS

AZTEC EMPERORS

NAME

Manco Capac
Sinchi Roca
Lloque Yupanqui
Mayta Capac
Capac Yupanqui
Inca Roca
Inca Yupanqui
Viracocha
Inca Urco
Pachacuti

NAME

Acampichtli
Huitzilihuitl
Chimalpopoca
Itzcoatl
Moctezuma I Ilhuicamina
Axayacatl

REIGN

c. 1100
unknown
unknown
unknown
c. 1200
unknown
unknown
unknown
1438
1438–71

REIGN

1372–91
1391–1415
1415–26
1426–40
1440–68
1468–81

NAME

NAME

REIGN

REIGN

Tupac Yupanqui
Huayna Capac
Huascar
Atahuallpa
Tupac Hualpa
Manco Inca Yupanqui
Sayri Tupac
Titu Cusi Yupanqui
Tupac Amaru

Tizoc
Ahuitzotl
Moctezuma II Xocoyotzin
Cuitlahuac
Cuauhtemoc

1471–93
1493–1526
1526–32
1530–33
1533
1533–45
1545–60
1560–71
1571–72

1481–86
1486–1502
1502–20
1520
1520–21

NAME NAMEREIGN REIGN

Fukuda Yasuo (LDP)
Aso Taro (LDP)

Hatoyama Yukio (DP)
Kan Naoto (DP)

2007–08
2008–09

2009–2010
2010–

Lab Labour Party, Lib Liberal Party, NP National party, RP Reform Party, UP United Party

PRIME MINISTERS OF NEW ZEALAND

NAME

Henry Sewell
William Fox
Edward Stafford
William Fox
Alfred Domett
Frederick Whitaker
Frederick Weld
Edward Stafford
William Fox
Edward Stafford
George Waterhouse
William Fox
Julius Vogel
Daniel Pollen
Julius Vogel
Harry Atkinson
George Grey
John Hall
Frederick Whitaker
Harry Atkinson
Robert Stout
Harry Atkinson
Robert Stout
Harry Atkinson
John Balance (Lib)
Richard Seddon (Lib)

NAME

William Hall-Jones (Lib)
Joseph Ward (Lib)
Thomas MacKenzie (Lib)
William Massey (RP)
Francis Bell (RP)
Joseph Coates (RP)
Joseph Ward (UP)
George Forbes (UP)
Michael Savage (Lab)
Peter Fraser (Lab)
Sidney Holland (NP)
Keith Holyoake (NP)
Walter Nash (Lab)
Keith Holyoake (NP)
John Marshall (NP)
Norman Kirk (Lab)
Hugh Watt (Lab)
Wallace Rowling (Lab)
Robert Muldoon (NP)
David Lange (Lab)
Geoffrey Palmer (Lab)
Michael Moore (Lab)
James Bolger (NP)
Jenny Shipley (NP)
Helen Clark (Lab)
John Key (NP)

TERM

1856
1856
1856–61
1861–62
1862–63
1863–64
1864–65
1865–69
1869–72
1872
1872–73
1873
1873–75
1875–76
1876
1876–77
1877–79
1879–82
1882–83
1883–84
1884
1884
1884–87
1887–91
1891–93
1893–1906

TERM

1906
1906–12
1912
1912–25
1925
1925–28
1928–30
1930–35
1935–40
1940–49
1949–57
1957
1957–60
1960–72
1972
1972–74
1974
1974–75
1975–84
1984–89
1989–90
1990
1990–97
1997–99
1999–2008
2008–

ALP Australian Labour Party, CP Country Party, LPA Liberal Party of Australia, NP National Party,
UAP United Australia Party

PRIME MINISTERS OF AUSTRALIA (SINCE 1901)

NAME

Edmund Barton
Alfred Deakin (LPA)
John Watson
George Reid
Alfred Deakin (LPA)
Andrew Fisher (ALP)
Alfred Deakin (LPA)
Andrew Fisher (ALP)
Joseph Cook
Andrew Fisher (ALP)
William Hughes (ALP, NP)
Stanley Bruce (NP)
James Scullin (ALP)
Joseph Lyons (UAP)
Earl Page (CP)
Robert Menzies (UAP)

NAME

Arthur Fadden (CP)
John Curtin (ALP)
Francis Forde
Joseph Chifley (ALP)
Robert Menzies (LPA)
Harold Holt (LPA)
John McEwan (CP)
John Gorton (LPA)
William MacMahon (LPA)
E. Gough Whitlam (ALP)
Malcolm Fraser (LPA)
Robert Hawke (ALP)
Paul Keating (ALP)
John Howard (LPA)
Kevin Rudd (ALP)
Julia Gillam (ALP)

TERM

1901–03
1903–04
1903
1904–05
1905–08
1908–09
1909–10
1910–13
1913–14
1914–15
1915–23
1923–29
1929–32
1932–39
1939
1939–41

TERM

1941
1941–45
1945
1945–49
1949–66
1966–67
1967–68
1968–71
1971–72
1972–75
1975–83
1983–91
1991–96
1996–2007
2007–10
2010–

RULERS AND LEADERS DIREC TORY

478

DIREC TORY HISTORY IN FIGURES

Vietnam War
1955–75

Korean War
1950–53

The Deluge
(Poland–Lithuania)

1655–60

Time of
 Troubles

1589–1613

Yellow
Turban Revolt

184–205

Napoleonic
 Wars

1804–15

Thirty
Years’ War

1618–48

Russian
Civil War
1917–21

World War I
1914–18

Conquests
 of Timur

1369–1405

Taiping
Rebellion

1851–64

Qing–
Ming War

1616–62

An-Shi
Rebellion

755–63

Mongol
Conquests
1207–1472

World War II
1939–45

1 million
casualties

800 BCE

6 MYA 5 MYA 4 MYA

650 BCE 400 BCE

ORRORIN TUGENENSIS (6.2–5.6 MYA)

ARDIPITHECUS KADABBA (5.8–5.2 MYA)

SAHELANTHROPUS TCHADENSIS (7–6 MYA)

ARDIPITHECUS RAMIDUS (4.5–4.3 MYA)

AUSTRALOPITHECUS ANAMENSIS (4.2–3.9 MYA)

200 BCE 100 350 500 625 800 1000

Thebes (Greece)
Xian (China)
50,000

Babylon
(Persia)
200,000

Rome
450,000

Constantinople
400,000

Baghdad
(Abbasid caliphate)
700,000

Nineveh
(Assyria)
120,000

Chang’an
(China)
400,000

Constantinople
300,000

Ctesiphon
(Persia)
500,000

Córdoba
(Spain)
450,000

WORST WARS BY CASUALTY FIGURES
Although World War II was the world’s worst war in terms
of casualties, many older conflicts were astonishingly bloody
considering the smaller armies of the time and the lower
populations of the countries in which they were fought.

LARGEST CITIES
The greatest cities of the ancient
world still had comparatively small
populations. The development of
more effective sanitation systems
then allowed cities such as Rome
to grow to almost 500,000 in the
1st century BCE, a figure scarcely
matched until after the Industrial
Revolution of the 19th century.

HOMININS
Modern humanity’s most distant
ancestors were apelike creatures
living in Africa millions of years ago.
Our own species, Homo sapiens, only
appeared about 150,000 years ago.

HISTORY IN FIGURES

20

25

35

40

63
MILLION

MILLION

MILLION

MILLION

MILLION

17

9

5

4

3

15

7

5

3

3
MILLION

MILLION

MILLION

MILLION

MILLION

MILLION

MILLION

MILLION

MILLION

MILLION

479

HISTORY IN FIGURES DIREC TORY

3 MYA 2 MYA 1 MYA PRESENT DAY

AUSTRALOPITHECUS AFARENSIS (3.7–3 MYA)

KENYANTHROPUS PLATYOPS (3.5–3.3 MYA)

HOMO HABILIS (2.4–1.6 MYA)

HOMO RUDOLFENSIS (2.2–1.8 MYA)

HOMO ERGASTER (1.9–1.5 MYA)

HOMO HEIDELBERGENSIS (0.6–0.2 MYA)

HOMO ERECTUS (1.8–0.03 MYA)

HOMO NEANDERTHALENSIS (0.35–0.03 MYA)

HOMO SAPIENS (0.2 MYA–)

HOMO FLORESIENSIS (0.1–0.01 MYA)

HOMO GEORGICUS (1.8 MYA)

AUSTRALOPITHECUS AFRICANUS (3.3–2.1 MYA)

1200 1300 1400 1500 1600 1700 1800 1850 1900 1925 1950 1975 2005

Hangchow
(China)
250,000

Nanjing
(China)
485,000

Beijing
(China)
705,000

Beijing
(China)
1,100,000

Tokyo
(Japan)
33,000,000

London
(England)
6,480,000

New York
(USA)
7,774,000

New York
(USA)
12,463,000

Tokyo
(Japan)
23,000,000

Hangchow
(China)
430,000

Beijing
(China)
675,000

Constantinople
700,000

London
(England)
2,320,000

AUSTRALOPITHECUS BAHRELGHAZALI (3.6–3 MYA)

AUSTRALOPITHECUS GARHI (2.5–2.3 MYA)

AUSTRALOPITHECUS SEDIBA (2–1.8 MYA)

PARANTHROPUS AETHIOPICUS (2.7–2.3 MYA)

PARANTHROPUS BOISEI (2.3–1.4 MYA)

PARANTHROPUS ROBUSTUS (2–1.2 MYA)

HOMO ANTECESSOR (1.2–0.5 MYA)

Yamato
(Japan)

Hong Bang
(Vietnam)

Gojoseon
(Korea)

Pandyas
(South India)

Sisodia
(India)

Cham
(Vietnam)

Bagrationi
(Georgia)

Tu’i Tonga
(Tonga)

Shilla
(Korea)

Zhou
(China)

Grimaldi
(Monaco)

0 500 1000 1500 2000 2500

YEARS

LONGEST-REIGNING DYNASTIES
Although the life-span of a ruling dynasty has seldom
been more than a few hundred years, in exceptional
cases a ruling house has held power for more than
a thousand, while in Japan the Yamato dynasty has
survived for more than 2,500 and still rules today.

1297–pres. (714 years)

1046–256 BCE (790 years)

57 BCE–935 CE (878 years)

c. 900–1865 (965 years)

813–1810 (997 years)

192–1832 (1,640 years)

191–present (1,820 years)

c. 350 BCE–c. 1550 CE (1,900 years)

2333–108 BCE (2,225 years)

2897–258 BCE (2,639 years)

660 BCE–present (2,671 years) Min hti
(Burma)

Pepi II
(Egypt)

Taejo
(Goguryeo, Korea)

Sobhuza II
(Swaziland)

Jangsu
(Goguryeo, Korea)

Heinrich XI
(Reuss-Greiz, Germany)

Christian Augustus
(Sulzbach, Germany)

Georg Wilhelm
(Schaumburg-Lippe, Germany)

Karl Friedrich
(Baden, Germany)

King Louis XIV
(France)

Trieu Vieu Vuong
(Nanyueh, Vietnam)

0 100755025

YEARS

LONGEST-REIGNING MONARCHS
Some monarchs have had astonishingly long reigns.
Although in general this meant they came to the
throne as small children and initially exercised little
power, those who enjoyed a long reign often brought
a period of power and prosperity to their country.

1279–1374 (95 years)

c. 2278–c. 2184 BCE (94 years)

53–146 (93 years)

1899–1982 (82 years)

413–92 (79 years)

1723–1800 (77 years)

1632–1708 (76 years)

1787–1860 (73 years)

1738–1811 (73 years)

1643–1715 (72 years)

207–136 BCE (71 years)

480

WARS
The human story is one of conflict. Disputes over territory, religion, and
governance have escalated into war throughout history, and while the stories
of great battles and great commanders make compelling reading, the tragic
consequences of war should never be forgotten.

OPPOSING FORCES

Coalition of Greek city-states including
Athens and Sparta v. Persia

Athens and allies v. Sparta and allies

Macedonia v. Persian Empire

Rome and allies v. Carthage and allies
Rome and allies v. Carthage and allies
Rome and allies v. Carthage and allies

Julius Caesar v. Pompey the Great
Octavian (Augustus) v. Mark Antony

Byzantines v. Seljuk Turks

Various Western European Christian
armies v. Muslim states of the eastern
Mediterranean and Egypt

Mongols v. various European and Asian
peoples

English (and Burgundians) v. French

Yamana clan v. Hosokawa clan

 Italian city-states and Holy Roman
Empire v. French and Italian allies

Oda Nobunaga, Toyotomi Hideyoshi,
Tokugawa Ieyasu and allies v.
opposing daimyo (warlord) clans

Dutch v. Philip II of Spain and allies in
southern Netherlands

 Charles I and Royalists v.
Parliamentarians

 Imperial Catholic alliance v. mainly
Protestant powers plus France

 Sweden v. Denmark, Saxony, Poland–
Lithuania, Russia

Britain and Prussia v. France, Austria,
Russia, Saxony, Sweden

Britain v. American colonists (and French
allies)

 France v. varying coalitions including
Britain, Austria, Prussia, Russia

France v. varying coalitions including
Britain, Austria, Prussia, Russia

Russia v. Ottoman Turkey, Britain, France

British v. native Indian forces

The Union v. the Confederacy

France v. Prussia

OPPOSING FORCES

DATE

490–448 BCE

431–404 BCE

334–323 BCE

264–241 BCE

218–202 BCE

149–146 BCE

49–44 BCE

33–31 BCE

1064–71,
1110–17,
1158–76

1095–1272

1206–1405

1337–1453

1467–77

1494–95, 1521–25,
1526–30, 1535–38,
1542–44

1560–1603

1568–1648

1642–51

1618–48

1700–21

1756–63

1775–83

1792–1802

1803–15

1853–56

1857–58

1861–65

1870–71

DATE

WAR

Greek–Persian Wars

Peloponnesian War

Alexander the Great’s
Conquests

First Punic War
Second Punic War
Third Punic War

First Roman Civil War
Second Roman Civil War

Byzantine–Seljuk Wars

The Crusades

Mongol Conquests

Hundred Years’ War

Onin War

The Italian Wars

Wars of Japanese Unification

Eighty Years’ War
(The Dutch Revolt)

War of the Three Kingdoms
(The English Civil War)

The Thirty Years’ War

The Great Northern War

The Seven Years’ War

American Revolutionary War

French Revolutionary Wars

The Napoleonic Wars

Crimean War

The Indian Mutiny

American Civil War

Franco–Prussian War

WAR

Chinese central (Qing) government v.
Taiping rebels

British v. Boers (Afrikaners)

(First) Bulgaria, Greece, Serbia,
Montenegro v. Ottoman Turkey
(Second) Bulgaria v. Turkey, Serbia,
Greece, Romania

Entente (Britain, France, Italy, Russia, US,
and others) v. Central Powers (Germany,
Austro-Hungary, and others)

Bolsheviks v. “White” Russians

Nationalists v. Republicans

Allies (British, French, and others) v.
Axis (German, Japanese, Italians to 1943,
and others)

Communists v. Nationalists (Kuomintang)

North Koreans and Chinese v. South
Koreans and UN force (including
Americans, Australians, and British)

French v. Vietnamese nationalists
(Viet Minh)

Israel v. Egypt, Syria, Jordan, Lebanon,
Iraq, and Palestinians

South Vietnamese, Americans, and
Australians v. North Vietnamese
(Viet Cong)

Iraq v. Iran

Iraq v. international coalition led by US

US-led coalition v. Taliban

1850–64

1880–81,
1899–1902

1912–13

1914–18

1918–21

1936–39

1939–45

1945–49

1950–53

1946–54

1948–73

1961–75

1980–88

1990–91,
2003

2001–

Taiping Rebellion

Boer Wars (South African Wars)

Balkan Wars

World War I

Russian Civil War

Spanish Civil War

World War II

Chinese Civil War

Korean War

French Indochina War

Arab–Israeli Wars

Vietnam War

Iran–Iraq War

Gulf Wars

Afghanistan War

EXPLORERS
The “discoveries” of many early explorers were actually of lands that had
thriving indigenous societies, which often led to disastrous results. Yet we
can still admire the imagination and tenacity of those who risked their lives
journeying into territory completely unknown to them.

DIREC TORY WARS

MAJOR WARS

NOTABLE EXPLORERS
NAME

Hanno

Erik the Red

Leif Eriksson

Marco Polo

Ibn Battuta

Dinís Diaz

Bartolomeu Dias

Vasco da Gama

LIVED

Active 5th
century BCE

c. 950–1002

Active 11th
century

1254–1324

c. 1304–68

Active mid-15th
century

c. 1450–1500

c. 1469–1524

ORIGIN

Carthage

Norway

Norway

Italy

Morocco

Portugal

Portugal

Portugal

EXPEDITIONS/DISCOVERIES

Sailed down the west coast of Africa
(c. 470 BCE)

Explored the coast of Greenland (985)

Discovered Vinland, part of North
America (c. 1000)

Traveled extensively in China and along
the Silk Road (1275–92)

Explored the Sahara, Arabia, India,
Central Asia, China, and Southeast Asia

Discovered the Cape Verde islands off the
west coast of Africa (1445)

Rounded Africa’s Cape of Good Hope
(1488)

Sailed around Africa’s Cape of Good Hope
and reached India (1497–98)

481

EXPLORERS DIREC TORY

Christopher
Columbus

John Cabot

Pedro Alvarez
Cabral

Amerigo
Vespucci

Afonso de
Albuquerque

Vasco Núñez de
Balboa

Juan Ponce de
Leon

Hernán Cortes

Ferdinand
Magellan

Francisco Pizarro

Jacques Cartier

Francisco
Vásquez de
Coronado

García López de
Cárdenas

Martin Frobisher

Francis Drake

John Davis

Willem Barents

Walter Raleigh

Cornelis de
Houtman

Samuel de
Champlain

Henry Hudson

William Baffin

Abel Tasman

William Dampier

Vitus Bering

James Bruce

James Cook

Antoine Bruni
d’Entrecasteaux

Mungo Park

George Bass

Friedrich
Alexander von
Humboldt

1451–1506

c. 1450–99

c. 1467–1520

1454–1512

1453–1515

1475–1519

c. 1460–1521

1485–1547

c. 1480–1521

1475–1541

1491–1557

1510–54

Active 1540s

c. 1535–94

c. 1540–96

c. 1550–1605

1550–97

1552–1618

1565–99

1567–1635

c. 1565–1611

1584–1622

1603–c.1659

1651–1715

1681–1741

1730–94

1728–79

1739–93

1771–1806

1771–1803

1769–1859

Italy

Italy

Portugal

Italy

Portugal

Spain

Spain

Spain

Portugal

Spain

France

Spain

Spain

England

England

England

Netherlands

England

Netherlands

France

England

England

Netherlands

England

Denmark

Britain

Britain

France

Britain

Britain

Germany

Discovered the Americas, landing in the
Bahamas (1492); discovered the mainland
of South America (1498)

Discovered mainland North America
(1497)

Discovered Brazil (1500)

Explored the coastline of South
America (1501)

Reached India via Zanzibar (1503–04)

First European to navigate the South Sea
(Pacific Ocean), from Panama (1513)

Discovered Florida (1513)

Led the conquest of the Aztec Empire in
Mexico (1518–22)

Explored the Philippines; partially
circumnavigated the globe (1520–21)

Led the conquest of the Inca Empire
in Peru (1530–33)

Explored the Gulf of St. Lawrence and
St. Lawrence River (1535–36)

Reached the Grand Canyon in 1540

Voyaged to Russia via the North Cape
(1553–56)

Reached the Frobisher Strait (Canada)
while searching for the Northwest
Passage (1576)

Circumnavigated the globe (1580)

Explored Greenland, discovered the Davis
Strait (1585) while searching for the
Northwest Passage

Searched for the Northeast Passage
(1594–97)

Undertook numerous voyages to America;
attempted, unsuccessfully, to found a
colony in Virginia (1584)

Led first Dutch expedition to the East
Indies; sailed the south coast of Java
(1598)

Explored the St. Lawrence River (1603);
founded Quebec (1608)

Discovered Hudson Bay (Canada) (1610)

Explored Baffin Bay, part of the Northwest
Passage (1616)

Reached New Zealand and Tasmania
(1642)

Crossed the Pacific Ocean (1683)

Explored Siberia (1733–41)

Explored the Blue Nile; claimed to have
found the source of the Nile (1768–74)

Mapped the New Zealand and Australian
coasts (1769); made first Australian
landfall, at Botany Bay, New South
Wales (1770)

Surveyed the South Pacific (1791–93)

Explored the Niger River (1795–96)

Explored the coastline of southeastern
Australia (1795–98)

Explored modern Venezuela and the
Orinoco River (1799–1800)

NAME LIVED ORIGIN EXPEDITIONS/DISCOVERIES

Matthew Flinders

Meriwether Lewis

William Clark

Fabian von
Bellingshausen

Alexander
Gordon Laing

William Edward
Parry

James Clark Ross

John Franklin

Richard Francis
Burton

David Livingstone

Robert O’Hara
Burke

Henry Morton
Stanley

Fridtjof Nansen

Sven Hedin

Salomon Andrée

Otto Nordenskjöld

Francis
Younghusband

Aurel Stein

Robert Peary

Roald Amundsen

Robert Falcon
Scott

Ernest Shackleton

Richard Byrd

Vivian Fuchs

Wilfred Thesiger

Jacques-Yves
Cousteau

Thor Heyerdahl

Edmund Hillary

Yuri Gagarin

Alan Shepard

Gherman Titov

Valentina
Tereshkova

Alexei Leonov

1774–1814

1774–1809

1770–1838

1778–1852

1793–1826

1790–1855

1800–62

1786–1847

1821–90

1813–73

1820–61

1841–1904

1861–1930

1865–1962

1854–97

1869–1928

1863–1942

1862–1943

1856–1920

1872–1928

1868–1912

1874–1922

1888–1957

1908–99

1910–2003

1910–97

1914–2002

1919–2008

1934–68

1923–98

1935–2000

b.1937

b.1943

Britain

US

US

Estonia

Britain

Britain

US

Britain

Britain

Britain

Ireland

Britain

Norway

Sweden

Sweden

Sweden

Britain

Hungary

US

Norway

Britain

Britain

US

Britain

Britain

France

Norway

New Zealand

USSR

US

USSR

USSR

USSR

Circumnavigated Australia (1801–03)

Led the first transcontinental expedition
across the US (1804–05)

Co-leader of expedition with Lewis (above)

Early explorer of the Antarctic (1819–21)

First European to reach Timbuktu, in Mali
(1826)

Made an early attempt to reach the North
Pole overland (1827)

Made an extensive exploration of the
Antarctic, discovering the Ross Sea and
Ross Ice Shelf (1841)

Searched for the Northwest Passage;
never returned from his expedition (1847)

Traveled in Arabia and reached Medina
and Mecca (1853)

Discovered the Victoria Falls on the
Zambezi River (1855)

Led an ill-fated expedition to explore the
Australian interior (1860–61)

Undertook voyages down the Congo (1874)

Crossed Greenland (1888)

Explored Central Asia and discovered lost
cities in the Taklamakan desert (1893–97)

Attempted to balloon over the Arctic;
disappeared during the flight (1897)

Spent the winter in Antarctica (1901–03)

Led an expedition that reached Lhasa
in Tibet (1903–04)

Explored Central Asia and located an
ancient complex at Dunhuang (1906–08)

Claimed to have reached North Pole (1909)

First man to reach the South Pole (1911)

Lost out to Roald Amundsen in the race to
reach the South Pole (1911–12)

Led an expedition to cross Antarctica,
but became stranded for four months
on Elephant Island (1914)

Completed the first overflight of the North
Pole (1926)

Completed the first land crossing of the
Antarctic continent (1958)

Intrepid traveler who twice crossed the
Empty Quarter of Arabia

Marine ecologist who dedicated his life to
deep-water oceanic exploration

Sought to prove theories of prehistoric
migration by sea with long voyages using
rafts built from natural materials

Completed the first ascent of Mount
Everest in the Himalayas (1953)

Vostok 1 (April 12, 1961); first man in
space, and first to orbit the Earth

Freedom 7 (May 5, 1961); first American
in space, and later fifth man to walk on
Moon

Vostok 2 (August 6, 1961); youngest
person in space at 25 years old, and
second man to orbit the Earth

Vostok 6 (June 16, 1963); first woman
in space

Voskhod 2 (March 18, 1965); first tethered
spacewalk

NAME LIVED ORIGIN EXPEDITIONS/DISCOVERIES

482

INVENTIONS AND DISCOVERIES
The modern world is very different from the world of our ancestors. Over
the course of human existence, basic human needs—from the need to
survive to the urge to obtain knowledge—have produced tens of thousands
of inventions and discoveries. These have transformed both the way we
function and the way we think, and have made us distinct from the rest
of the animal kingdom.

PLACE OF ORIGIN

Africa

Africa

Australasia

Europe

Eastern Europe

Ancient Japan

Mesopotamia

Mesopotamia

Europe/Asia

Mesopotamia

Sumer

Ancient China

Sumer/Egypt

Babylonia

PLACE OF ORIGIN

DATE

c. 2.75 MYA

c. 400,000 YA

c. 50,000 YA

c. 40,000 YA

c. 28,000 YA

c. 14,000 BCE

c. 10,000 BCE

c. 5000 BCE

c. 4500 BCE

c. 4000 BCE

c. 3500 BCE

c. 3500 BCE

c. 3300 BCE

c. 3000 BCE

DATE

ORIGINATOR

Early humans

Early humans

Early migrants

Paleolithic humans

Paleolithic humans

Jomon people

West Asian
peoples

West Asian
peoples

Andronovo culture

Sumerian people

Sumerian people

Chinese peoples

Sumerian people

Babylonians

ORIGINATOR

INVENTION/DISCOVERY

Stone tools

Control of fire

Boat

Mining

Permanent shelters

Pottery vessels

Farming

Irrigation

Horse domestication

Plough

Wheeled transport

Silk weaving

Writing

Calendar

INVENTION/DISCOVERY

Ancient Egypt

Indus (Pakistan)

Babylonia

Ancient Egypt

Ancient Greece

Ancient Turkey

Babylonia

Ancient Greece

Ancient Greece

India/China

Ancient Greece

Roman Empire

Ancient China

Ancient China

India

Arabia

Morocco

Persia

Egypt

Persia

China

China

Italy

England

Germany

Bohemia

Italy

Netherlands

Germany

Germany

Italy

Germany

Italy

France

Netherlands

England

England

Britain

Britain

US

Britain

France

France

Britain

Italy

Germany

France

France

Britain

c. 2600 BCE

c. 2500 BCE

c. 1755 BCE

14th CEntury BCE

c. 1000 BCE

c. 600 BCE

6th CEntury BCE

c. 360 BCE

c. 350 BCE

c. 200 BCE

c. 200 BCE

77

c. 105

250

c. 590–650

c. 800

859

c. 1000–50

c. 000

c. 1021

c. 1045

1088

1202

c. 1220–35

c. 1445

c. 1490

1503–43

c. 1595

1609–19

1609

1609

1642

1643

1647–48

1673

1687

1701

1712

1735

1752

1776

1777

1783

1786

1800

1818

c.1820

1821

1821

Imhotep (attributed)

Indus Valley
civilization

King Hammurabi

Semitic people (slaves
of the Egyptians)

Thales of Miletus
(attributed)

Lydian people

Babylonians

Eudoxus of Cnidus

Heraclides Ponticus

Han dynasty

Archimedes

Pliny the Elder

Cai Lun

Chinese peoples

Brahmagupta

Muhammad al-Fazari

Fatimah al-Fihri

Abu Rayhan Biruni

Ibn Yunus

Ibn al-Haytham

Bi Sheng

Su Song

Fibonacci

Robert Grosseteste

Johannes Gutenburg

Martin Behaim

Copernicus

Hans Lippershey,
Zacharias Janssen

Johannes Kepler

Johann Carolus

Galileo Galilei

Wilhelm Schickard

Evangelista Torricelli

Blaise Pascal

Antoni van
Leeuwenhoewk

Sir Isaac Newton

Jethro Tull

Thomas Newcomen

John Harrison

Benjamin Franklin

James Watt

Antoine Lavoisier

Montgolfier brothers

Andrew Meikle

Alessandro Volta

Karl Drais

Joseph Nicéphore
Niépce

Louis Braille

Michael Faraday

Papyrus scroll

Plumbing

Law code

Alphabet

Magnetism

Coinage

World map

Planetary models

Rotation of the Earth

Steel production

Compound pulley

Encyclopaedia

Paper

Compass

Concept of zero/decimal
system

Astrolabe

University

Star chart

Pendulum

Magnifying glass

Moveable type

Mechanical clock

Algebra

The scientific method

Printing press

Terrestrial globe

Sun-centred Universe

Compound microscope

Laws of planetary motion

Newspaper

Refracting telescope

Mechanical calculator

Barometer

Atmospheric pressure

Microscopic life

Laws of motion

Seed drill

Steam piston engine

Marine chronometer

Lightning rod

Watt steam engine

Oxygen

Hot air balloon

Threshing machine

Battery

Bicycle

Permanent photography

Braille alphabet

Electric motor

DIREC TORY EXPLORERS

NOTABLE INVENTIONS AND DISCOVERIES

Neil Armstrong

Vladimír Remek

Sigmund Jähn

Jean-Loup
Chrétien

Ulf Merbold

Rakesh Sharma

Sultan Salman al
Saud

Mamoru Mori

Valeri Polyakov

John Glenn

Dennis Tito

Yang Liwei

Sergei Krikalev

b. 1930

b. 1948

b. 1937

b. 1938

b. 1941

b. 1949

b. 1956

b. 1948

b. 1942

b. 1921

b. 1940

b. 1965

b. 1958

US

Czechoslovakia

German
Democratic
Republic

France

Germany

India

Saudi Arabia

Japan

Russia

US

US

China

Russia

Apollo 11 (July 20, 1969); first man to
walk on the Moon

Soyuz 28 (March 2, 1978); first person
in space from a country other than the
US or USSR

Soyuz 31 (August 26, 1978); first
German in space

Soyuz T-11 (June 24, 1982); first French
person in space

STS-9 28 (November 1983); first ESA
astronaut, second German in space

Soyuz T-11 (April 3, 1984); first Indian
in space

STS-56 (June 17, 1985); first Arab (and
first Muslim) in space

STS-47 (September 12, 1992); first
Japanese person in space

Soyuz TM-18 (January 8, 1998); longest
space flight at 437 days

STS-95 (October 29, 1998); oldest
person in space at 77 years old—
previously flew on Friendship 7 in 1962

Soyuz TM 32 (April 28, 2001); first
“space tourist”

Shenzhou 5 (October 15, 2003); first
Chinese person in space

Soyuz TMA-6 (October 11, 2005);
reached most time spent in space
(803 days 9 hours 39 minutes)

NAME LIVED ORIGIN EXPEDITIONS/DISCOVERIES

NOTABLE EXPLORERS (CONTINUED)

483

PLACE OF ORIGIN PLACE OF ORIGINDATE DATEORIGINATOR ORIGINATORINVENTION/DISCOVERY INVENTION/DISCOVERY

Britain

Britain

US

France

Britain

Britain

US/Britain

US

Germany

Britain

Britain

France

Austria

Sweden

Russia

Britain

US

Britain

Germany

Germany

Austria-Hungary

Italy

France

Poland/France

Germany

Germany

US

Russia

Switzerland

Belgium

Britain

Denmark

Britain

US

US

Britain

Britain

Hungary

Italy /US

France

US

US

Britain

US

US

Britain/US

US

US

Britain

US

US

US

US

US

Netherlands/
Japan

Britain

US

Britain

US

1822

1823

1826

1827

1829

1831

1834

1837

1839

1858

1859

1862

1866

1867

1869

1876

1877

1878

1885

1886

1893

1895

1895

1898

1900

1900

1903

1904

1905

1909

1913

1913

1925

1929

1935

1935

1937

1938

1942

1943

1945

1946

1948

1949

1949

1953

1958

1960

1967

1969

1971

1973

1973

1973

1980

1990

1995

1996

2001

Charles Babbage

William Sturgeon

Samuel Morey

Claude Burdin,
Benoît Fourneyron

George Stephenson

Michael Faraday

Jacob Perkins

Charles Goodyear

Eduard Simon

Charles Wheatstone

Charles Darwin

Louis Pasteur,
Claude Bernard

Gregor Mendel

Alfred Nobel

Dmitri Mendeleev

Alexander Graham
Bell

Thomas Edison

Joseph Wilson Swan

Karl Benz

Gottlieb Daimler

Nikolai Tesla

Guglielmo Marconi

Auguste & Louis
Lumière

Marie & Pierre Curie

Max Planck

Ferdinand Graf von
Zeppelin

Wright brothers

Ivan Pavlov

Albert Einstein

Leo Baekeland

Harry Brearley

Niels Bohr

John Logie Baird

Edwin Hubble

Wallace Carothers

Robert Watson-Watt

Frank Whittle

László Bíró

Enrico Fermi

Jacques Cousteau,
Emile Gagnan

J. Robert
Oppenheimer

Melvin Calvin

Vickers

Willard Libby

George Gamow,
Ralph Alpher, Robert
Herman

Francis Crick,
Rosalind Franklin,
James D. Watson

Kenneth Masterman-
Smith

Theodore H. Maiman

Dan McKenzie

Intel

Ray Tomlinson

Stanley Norman
Cohen, Herbert Boyer

Xerox PARC

Martin Cooper
(Motorola)

Philips Electronic/
Sony Corporation

Tim Berners-Lee

US Department of
Defense

Ian Wilmut, Keith
Campbell

Apple

Programmable computer

Electromagnet

Internal combustion engine

Water turbine

Steam locomotive

Electrical generator

Refrigerator

Vulcanization of rubber

Polystyrene

Undersea telegraph cable

Theory of evolution

Pasteurization

Laws of heredity

Dynamite

Periodic table

Telephone

Phonograph

Incandescent light bulb

Automobile

Petrol engine

Wireless communication

Radio telegraph

Cinematography

Radium

Quantum theory

Rigid dirigible airship

Airplane (controlled powered
flight)

Conditioned reflexes

Theory of relativity

Bakelite plastic

Stainless steel

Structure of the atom

Television

Law of the expanding universe

Nylon

RADAR

Jet engine

Ball-point pen

Nuclear reactor

Aqualung

Atomic bomb

Photosynthesis

Commercial jet airliner

Radiocarbon dating

Big Bang theory

Structure of DNA

Communications satellite

LASER

Plate tectonics

Microprocessor

Email

Genetic modification

Personal computer

Cellphone

Compact disc

World Wide Web

Global Positioning System

Genetic cloning

Portable media player

PHILOSOPHY AND RELIGION DIREC TORY

GREAT THINKERS

PHILOSOPHY AND RELIGION
The earliest inquiries into the nature and meaning of life come from the
founders of the great Eastern religions. Since their time, Western philosophers
have journeyed to the outer limits of thought and understanding, posing
questions that challenge our most fundamental beliefs.
 Originating from almost every corner of the globe, the world’s great faiths
are as diverse as its cultures. Some have their origin in prehistoric times,
yet the 20th century saw the emergence of several new religions that have
attracted followers in their millions.

IDEAS/KEY WORK

Founder of Buddhism as a path to
achieving nirvana (spiritual
enlightenment) and thus release from
the earthly cycle of reincarnation.

Founder of Daoism, concerning an
individual’s approach to life. Dao De Jing.

Founder of Confucianism: social
harmony is promoted via social
conventions and practices.

Polymath interested in esoteric
knowledge (that he made available to
only a few initiates) and the mystical
power of numbers.

One of the founders of Western
philosophy, to whom this quote is
attributed: “A life unexamined is not
worth living.” No surviving writings.

A pupil of Socrates; argued that
everything we perceive is a mere
shadow of its abstract, ideal Form.
The Republic (c. 360 BCE).

Wide-ranging philosopher with a
special interest in logical classification.
Metaphysics (350 BCE).

Founder of Neoplatonism, a
development of Plato’s original ideas.
Enneads (c. 253–70).

Transmitted Platonism through Christian
theology. The City of God (413–26).

LIVED

c. 563–483 BCE

Active 6th
century BCE

551–479 BCE

c. 550–
c. 500 BCE

c. 469–399 BCE

c. 427–347 BCE

384–322 BCE

205–270

354–430

ORIGIN

India

China

China

Greece

Greece

Greece

Greece

Greece / Roman
Empire

North Africa/
Roman Empire

NAME

Siddhartha
Gautama
(Buddha)

Lao Tzu

Confucius

Pythagoras

Socrates

Plato

Aristotle

Plotinus

St. Augustine of
Hippo

484

GREAT THINKERS (CONTINUED)

St. Thomas
Aquinas

Niccolò
Machiavelli

Francis Bacon

Thomas Hobbes

René Descartes

Baruch Spinoza

John Locke

Gottfried
Wilhelm Leibniz

George Berkeley

David Hume

Jean-Jacques
Rousseau

Immanuel Kant

Thomas Paine

G. W. F. Hegel

Karl Marx

Arthur
Schopenhauer

Søren
Kierkegaard

Friedrich
Nietzsche

Bertrand Russell

Ludwig
Wittgenstein

Jean-Paul Sartre

1225–74

1469–1527

1561–1626

1588–1679

1596–1650

1632–77

1632–1704

1646–1716

1685–1753

1711–76

1712–78

1724–1804

1737–1809

1770–1831

1818–83

1788–1860

1813–55

1844–1900

1872–1970

1889–1951

1905–80

Italy

Italy

England

England

France

Netherlands

England

Germany

England

Britain

Switzerland

Germany

Britain

Germany

Germany

Germany

Denmark

Germany

Britain

Austria

France

Greatest Medieval religious philosopher.
Summa Theologiae (1259–69).

Argued that the state should promote
the common good, irrespective of
any moral evaluation of its acts.
The Prince (1513).

Recognized that scientific knowledge
could procure power over nature.
Novum Organum (1620).

Father of English political philosophy,
the study of how societies are
organized. Leviathan (1651).

Overturned Medieval and Renaissance
scholasticism. Meditations (1641).

One of the most important 17th-century
Rationalists, arguing that knowledge of
the world can be gained through reason.
Tractatus Theologico-Politicus (1670).

Proponent of empiricism, the view that
all knowledge of anything that actually
exists must be derived from experience.
Treatises of Government (1690).

Mathematican and rationalist
philosopher. Monadology (1714).

Great empiricist who developed
an idealist metaphysical system,
maintaining that reality ultimately
consists of something nonmaterial.
Principles of Human Knowledge (1710).

Leading sceptic of metaphysics, the
philosophy concerned with the ultimate
nature of what exists. Treatise of Human
Nature (1734–37).

Proponent of the sovereignty of the
citizen body. The Social Contract, or
Principles of Political Right (1762).

Sought to establish the authority of
reason by critical examination. Critique
of Pure Reason (1781).

Governments must respect the natural
rights of their citizens. The Rights of
Man (1791–92).

Most influential of the German Idealists.
The Phenomenology of Spirit (1807).

Radical social theorist and philosopher
of Communism. Das Kapital (1867).

Espoused transcendental idealism, the
belief that human experience of things
consists of how they appear to us. The
World as Will and Representation (1818).

A forerunner of Existentialism,
stressing the individual’s unique
position as a self-determining agent.
Concluding Unscientific Postscript to
Philosophical Fragments (1846).

Rejected religious and metaphysical
interpretations of the human condition
in favor of the principle of the
“Superman.” Thus Spake Zarathustra
(1883–85).

Founder of analytic philosophy,
emphasizing clarity and argument.
Principia Mathematica (1910–13).

Most prominent analytical philosopher.
Tractatus Logico-Philosophicus (1921).

Leader of the Existentialist movement,
which focused on the totality of human
freedom. Being and Nothingness (1943).

NAME LIVED ORIGIN IDEAS/KEY WORK

MAJOR WORLD FAITHS
FOUNDER

Indigenous

Indigenous

Indigenous

Indigenous

Abraham; Moses

Zoroaster

Lao Tzu

Mahavira

Siddhartha
Gautama
(Buddha)

Confucius

Jesus Christ

n/a; Muhammad is
Prophet

Guru Nanak

Joseph Smith

Nakayama Miki

Baha’u’llah

Mary Baker Eddy

Ngo Van Chieu

Haile Selassie I

Sun Myung Moon

Gerald Gardner

Li Hongzhi

PLACE/DATE

Unknown,
prehistoric

India,
prehistoric

Japan,
prehistoric

West Africa,
unknown

Israel,
c. 1300 BCE

Iran, 6th
century BCE

China,
c. 550 BCE

India,
c. 550 BCE

Northeast
India,
c. 520 BCE

China, 6th/5th
centuries BCE

Israel,
c. 30

Saudi Arabia,
revealed in
7th century

Punjab, India,
c. 1500

New York,
1830

Japan, 1838

Tehran, Iran,
1863

New York,
USA, 1879

Vietnam, 1926

Jamaica,
1930s

South Korea,
1954

1950s, but
based on
ancient
beliefs

China, 1992

ADHERENTS

400 million

900 million

3–4 million

8 million

15 million

200,000

20 million

4 million

375 million

5–6 million

2,000 million

1,500 million

23 million

13 million

1 million

5–7 million

Up to 400,000

8 million

1 million

3 million (official
figure)

1–3 million

10 million

NAME

Chinese
traditional
religion

Hinduism

Shinto

Voodoo

Judaism

Zoroastrianism

Daoism

Jainism

Buddhism

Confucianism

Christianity

Islam

Sikhism

Church of Jesus
Christ of
Latter-Day Saints
(Mormons)

Tenrikyo

Baha’i Faith

Church of Christ
(Scientist)

Cao Dai

Rastafari

Family Federation
for World Peace
and Unification

Wicca

Falun Gong

TEXT

n/a

The Vedas,
Upanishads, and
Sanskrit epics

Kojiki, Nihon-gi

n/a

Hebrew Bible;
Talmud

The Avesta

Dao De Jing

Mahavira’s
teachings

Pali canon,
Mahayana
sutras

The Four Books
and Five Classics

The Bible (Old and
New Testaments)

The Qu’ran
(scripture); Hadith
(tradition)

Adi Granth (Guru
Granth Sahib)

The Bible; Book
of Mormon

Mikigaurata,
Ofudesaki,
Osashizu

Writings of
Baha’u’llah

The Bible; Science
and Health with
Key to the
Scriptures

Cao Dai Canon

Holy Piby

Sun Myung Moon,
the Divine
Principle

n/a

Writings of master
Li, including Zhuan
Falun

DIREC TORY PHILOSOPHY AND RELIGION

485

CULTURE AND LEARNING
From the poets, sculptors, and painters of the ancient world to the
commentators and conceptual artists of the 21st century, the work of writers
and artists provides an invaluable insight into the thoughts and aspirations
of these the great civilizations of the past. In Europe, from the 11th century,
and in the succeeding centuries on other continents, the talents of many of
these people were nurtured in the universities that sprang up as conduits
for the transmission of learning.

POETS, PLAYRIGHTS, AND NOVELISTS

NAME

Homer

Aeschylus

Sophocles

Euripides

Aristophanes

Valmiki

Virgil

Ovid

Murasaki Shikibu

Dante Alighieri

Petrarch

Geoffrey
Chaucer

Miguel de
Cervantes

William
Shakespeare

John Milton

Molière

Jean Racine

Jonathan Swift

Xueqin Cao

Johann Wolfgang
von Goethe

William
Wordsworth

Jane Austen

John Keats

Alexander
Pushkin

Honoré de
Balzac

Alexandre
Dumas

Victor Hugo

Ralph Waldo
Emerson

NAME

ORIGIN

Ancient
Greece

Ancient
Greece

Ancient
Greece

Ancient
Greece

Ancient
Greece

Ancient India

Roman Empire

Roman Empire

Japan

Italy

Italy

England

Spain

England

England

France

France

Ireland

China

Germany

Britain

Britain

Britain

Russia

France

France

France

US

ORIGIN

Denmark

US

Britain

Russia

Britain

Russia

US

France

Norway

Russia

US

Britain

US

Sweden

Ireland

Poland

Russia

India

US

Ireland

France

US

Gemany

Germany

Ireland

Britain

Czech Republic

Britain

US

US/Britain

Czech Republic

Russia

Russia

US

Germany

Spain

US

Argentina

Russia/US

US

Britain

Ireland

GENRE

Poet

Playwright

Playwright

Playwright

Playwright

Poet

Poet

Poet

Novelist

Poet

Poet

Poet

Novelist/
poet/
playwright

Playwright/
poet

Poet

Playwright

Playwright

Novelist/
essayist

Novelist

Novelist/
playwright

Poet

Novelist

Poet

Poet/
novelist

Novelist

Novelist

Novelist

Essayist/
poet

GENRE

Novelist

Poet

Novelist

Novelist/
playwright

Novelist

Novelist

Poet

Novelist

Playwright

Novelist

Novelist

Novelist

Novelist

Playwright

Playwright

Novelist

Playwright

Poet/
playwright

Novelist

Poet

Novelist

Poet

Novelist

Novelist

Novelist

Novelist

Novelist

Novelist/
poet

Poet

Poet/
playwright

Playwright

Novelist

Novelist

Novelist

Playwright

Playwright

Novelist

Novelist

Novelist

Novelist

Novelist

Playwright/
novelist

LIVED

8th century BCE

c. 525–456 BCE

c. 496–406 BCE

c. 484–406 BCE

c. 448–388 BCE

c. 400–200 BCE

70–19 BCE

43 BCE–c.17 CE

c. 978–1014

1265–1321

1304–74

1343–1400

1547–1616

1564–1616

1608–74

1622–73

1639–99

1667–1745

c. 1715–63

1749–1832

1770–1850

1775–1817

1795–1821

1799–1837

1799–1850

1802–70

1802–85

1803–82

1805–75

1807–82

1812–70

1818–83

1819–80

1821–81

1819–92

1821–80

1828–1906

1828–1910

1835–1910

1840–1928

1843–1916

1849–1912

1856–1950

1857–1924

1860–1904

1861–1941

1862–1937

1865–1939

1871–1922

1874–1963

1875–1955

1877–1962

1882–1941

1882–1941

1883–1924

1885–1930

1885–1972

1888–1965

1890–1938

1890–1960

1891–1940

1897–1962

1898–1956

1898–1936

1899–1961

1899–1986

1899–1977

1902–68

1903–50

1906–89

NOTABLE WORKS

Odyssey (8th century BCE)

Seven Against Thebes
(c.467 BCE)

Antigone (c.442 BCE)

Medea (c.431 BCE)

The Frogs (c.405 BCE)

Ramayana (c.400–200 BCE)

Aeneid (c.29–19 BCE)

Metamorphoses (8 CE)

The Tale of Genji (c.1001–10)

Divine Comedy (c.1321)

Canzoniere (1327–68)

The Canterbury Tales
(1387–1400)

Don Quixote (1605)

Romeo and Juliet
(c.1591–95)

Paradise Lost (1667)

Le Misanthrope (1666)

Phèdre (1677)

Gulliver’s Travels (1726)

Dream of the Red Chamber
(1791)

Faust (1808)

The Prelude (1799)

Pride and Prejudice (1813)

Endymion (1818)

Eugene Onegin (1828)

La Comédie Humaine
(1827–47)

The Three Musketeers
(1844)

Les Misérables (1862)

The Conduct of Life (1860)

NOTABLE WORKS

Fairy Tales (1835–37)

Hiawatha (1855)

Great Expectations (1860–61)

Fathers and Sons (1862)

The Mill on the Floss (1860)

Crime and Punishment
(1866)

Leaves of Grass (1855–89)

Madame Bovary (1857)

Peer Gynt (1867)

War and Peace (1865–69)

Huckleberry Finn (1885)

Tess of the d’Urbervilles
(1891)

The Bostonians (1886)

The Dance of Death (1901)

Man and Superman (1903)

Heart of Darkness (1902)

The Cherry Orchard (1904)

Gitanjali, Song Offerings
(1912)

The Age of Innocence (1920)

The Wild Swans at Coole
(1917)

Remembrance of Things
Past (1912–27)

Mountain Interval (1916)

Death in Venice (1913)

The Glass Bead Game (1945)

Ulysses (1922)

Mrs Dalloway (1925)

The Metamorphosis (1916)

Sons and Lovers (1913)

The Cantos (1915–62)

The Waste Land (1922)

R.U.R. (1920)

Doctor Zhivago (1957)

The Master and Margarita
(1928)

The Sound and the Fury
(1929)

Mother Courage (1938)

The House of Bernarda
Alba (1936)

The Old Man and the Sea
(1952)

Labyrinths (1953)

Lolita (1958)

The Grapes of Wrath (1939)

Nineteen Eighty-Four (1949)

Waiting for Godot (1954)

Literature gives us a special insight into the past. Though the plots of novels and plays may be
invented, the characters speak and behave in ways that reflect the preoccupations, social mores,
and artistic conventions of their time, and in many works, a fictional chain of events plays out
against a rich background of verifiable historical happenings.

Hans Christian
Andersen

Henry Longfellow

Charles Dickens

Ivan Turgenev

George Eliot

Fyodor
Dostoyevsky

Walt Whitman

Gustave Flaubert

Henrik Ibsen

Leo Tolstoy

Mark Twain

Thomas Hardy

Henry James

August
Strindberg

George Bernard
Shaw

Joseph Conrad

Anton Chekhov

Rabindranath
Tagore

Edith Wharton

William Butler
Yeats

Marcel Proust

Robert Frost

Thomas Mann

Hermann Hesse

James Joyce

Virginia Woolf

Franz Kafka

D.H. Lawrence

Ezra Pound

T.S. Eliot

Karel Capek

Boris Pasternak

Mikhail Bulgakov

William Faulkner

Bertolt Brecht

Federico García
Lorca

Ernest
Hemingway

Jorge Luis
Borges

Vladimir Nabokov

John Steinbeck

George Orwell

Samuel Beckett

LIVED

CULTURE AND LEARNING DIREC TORY

486

NAME ORIGIN

Britain

Egypt

France

Canada

US

Russia

Britain

Japan

Italy

Colombia

Czech Republic

Britain

US

Trinidad

US

Nigeria

Ireland

Canada

Australia

China

China

China

China

China

China

Italy

China

Italy

Italy

China

China

China

China

Japan

Japan

Italy

Italy

Belgium

Italy

Flemish

Italy

Italy

Japan

China

Italy

Netherlands

Italy

Italy

Netherlands

Italy

China

Germany

China

Germany

Italy

Germany

Belgium

Japan

Italy

Italy

Germany

GENRE

Poet

Novelist

Novelist

Novelist

Playwright

Novelist

Novelist

Novelist

Playwright

Novelist

Novelist

Playwright

Novelist

Novelist

Novelist

Playwright/
poet

Poet

Novelist/
poet

Novelist

1907–73

1911–2006

1913–60

1915–2005

1915–2005

1918–2008

1919–99

1925–70

1926–

1928–

1929–

1930–2008

1931–

1932-

1933–

1934–

1939–

1939–

1943–

1049–1106

Late 12th
century

c. 1100–c.97

c. 1190–1224

13th century

c. 1235–1307

c. 1250–1302

1254–1322

c. 1258–84

c. 1267–1337

1269–1354

1280–1354

1301–74

1308–74

14th century

Active
1405–23

1386–1466

1387–1455

c. 1395–1441

1397–1475

c. 1400–64

c. 1406–69

c. 1415–92

1420–1506

1427–1509

c. 1430–1516

c. 1430–1494

c. 1431–1506

1445–1510

c. 1450–1516

1452–1519

Active c. 1500

c. 1460–1528

1470–1559

1471–1528

1475–1564

1472–1553

c. 1478–1533

1476–1559

1483–1520

c. 1487–1576

c. 1497–1543

NOTABLE WORKS

The Sea and the Mirror
(1944)

The Cairo Trilogy (1956–57)

The Plague (1947)

Humboldt’s Gift (1975)

Death of a Salesman (1946)

One Day in the Life of Ivan
Denisovich (1962)

The Sea, The Sea (1978)

The Sea of Fertility (1965–70)

Accidental Death of an
Anarchist (1970)

One Hundred Years of
Solitude (1967)

The Unbearable Lightness
of Being (1984)

The Birthday Party (1958)

Beloved (1987)

A House for Mr. Biswas
(1971)

Portnoy’s Complaint (1972)

A Dance of the Forests
(1960)

Door into the Dark (1969)

The Handmaid’s Tale (1985)

Oscar and Lucinda (1988)

Pasturing Horses

Serried Hills over a Misty River

Shrike on a Winter Tree

Bare Willows and Distant Mountains

The Sixth Ch’an Patriarch Chopping
Bamboo

Dwelling in the Floating Jade Mountains

Madonna Enthroned

Autumn Colours on the Qiao and Hua
Mountains

Pulpit of the Baptistry of Pisa Cathedral

Life of St Francis

Dwelling in the Fuchun Mountains

Stalks of Bamboo by a Rock

Six Gentlemen

Dwelling in the Qinghai Mountains

Portrait of Muso Soseki

Hyonen-zu

David

Annunciation

Wedding Portrait

The Battle of San Romano

Deposition

Tarquinia Madonna

Nativity

Autumn Landscape

Lofty Mount

Agony in the Garden

Mystic Marriage of St Catherine

The Triumph of Caesar

Mystic Nativity

Christ Crowned with Thorns

Mona Lisa

Egret, Eagle, and Falling Lotus Flowers

Isenheim Altarpiece

The Peach Blossom Spring

The Four Apostles

David

Rest on the Flight into Egypt

Adoration of the Magi

Landscape with Waterfall and Crane

Sistine Madonna

The Tribute Money

The Ambassadors

W. H. Auden

Naguib Mahfouz

Albert Camus

Saul Bellow

Arthur Miller

Alexander
Solzhenitsyn

Iris Murdoch

Yukio Mishima

Dario Fo

Gabriel Garcia
Marquez

Milan Kundera

Harold Pinter

Toni Morrison

V. S. Naipaul

Philip Roth

Wole Soyinka

Seamus Heaney

Margaret Atwood

Peter Carey

Li Gonglin

Wang Shen

Li Di

Ma Yuan

Lian Kai

Qian Zuan

Cimabue

Zhao Mengfu

Nicola Pisano

Giotto di
Bondone

Huang
Gongwang

Wu Zhen

Ni Zan

Wang Meng

Muto Shi

Taiku Josetzu

Donato de
Niccolo
(Donatello)

Fra Angelico

Jan van Eyck

Paolo Uccello

Rogier van der
Weyden

Fra Filippo Lippi

Piero della
Francesca

Sesshu Toyo

Shen Zhou

Giovanni Bellini

Hans Memling

Andrea Mantegna

Sandro Botticelli

Hieronymus
Bosch

Leonardo da Vinci

Lu Ji

Mathias
Grünewald

Wen Zhengming

Albrecht Dürer

Michelangelo
Buonarotti

Lucas Cranach
(the Elder)

Jan Gossaert

Kano Montonobu

Raffaello Sanzio
da Urbino
(Raphael)

Tiziano Vecelli
(Titian)

Hans Holbein
(the Younger)

LIVED

PAINTERS AND SCULPTORS

NAME

Exekias

Phidias

Praxiteles

Gu Kaizhi

Yan Liben

Wu Daozi

Han Gan

Lu Hong

Zhang Xuan

Guanxiu

Huang Quan

Li Cheng

Huang Jucai

Dong Yuan

Juran

Zhang Zeduan

Guo Xi

ORIGIN

Greece

Greece

Greece

China

China

China

China

China

China

China

China

China

China

China

China

China

China

LIVED

c. 550–525 BCE

c. 480–420 BCE

Active c. 350 BCE

c. 345–406

c. 600–73

c. 710–c. 760

c. 720–c. 780

Active early
8th century

Active 714–42

832–912

903–65

919–67

933–c. 93

d. 962

Active
c. 960–85

Mid–11th
century

c. 1020–90

NOTABLE WORKS

Achilles and Ajax Playing in a Game

Frieze of the Parthenon

Cnidian Aphrodite

Admonitions of the Instructress to the
Court Ladies

Imperial Sedan Chair

Flying Demon

Shining Night of Light

Ten Views from a Thatched Lodge

Ladies Preparing Newly Woven Silk

The Arhat Pindola

Sketches of Birds and Insects

A Solitary Temple amid Clearing Peaks

Pheasant and Small Birds by a Jujube
Shrub

Summer Mountains

Distant Mountain Forests

Peace Reigns over the River

Early Spring

All of the great civilizations, from Egypt to Greece and Rome, from ancient China to India and
Medieval Europe, have produced works of art of great power. It is only later, around the 9th century CE,
that we begin to know the names of some of these artists. In almost all societies, religious scenes
were an important part of the output, as well as portraits that flattered the rulers and the
aristocracy. Landscapes and rural scenes have also delighted artistic patrons through the ages. In
the modern era, artists, free from patronage, have pursued their own, often shocking, agendas.

NAME ORIGINLIVED NOTABLE WORKS

DIREC TORY CULTURE AND LEARNING

POETS, PLAYRIGHTS, AND NOVELISTS (CONTINUED)

487

Italy

Japan

Flemish

Japan

Belgium

Japan

Spain

Japan

China

Japan

Japan

Italy

Japan

Netherlands

Spain

France

Italy

Spain

Belgium

France

Netherlands

China

Spain

Netherlands

China

China

Japan

France

Italy

England

Italy

Great Britain

Japan

Britain

Japan

Spain

France

Japan

Britain

Japan

Germany

c. 1487–1576

c. 1504–1589

c. 1525–69

1533–1615

1577–1640

1539–1610

1541–1614

1543–1590

1555–1636

1558–1637

1559–1635

1573–1610

1576–1643

1580–1666

1591–1652

1593–1665

1598–1680

1599–1660

1599–1641

1600–82

1606–69

1610–64

1617–82

1632–75

1632–1717

1641–c.1717

1658–1716

1684–1721

1696–1770

1697–1764

1697–1768

1723–92

1723–76,
1716–83

1727–88

1733–95

1746–1828

1748–1825

1753–1806

1757–1827

1760–1849

1774–1840

Last Supper

Landscape and Boat in Stormy Weather

The Peasant Dance

Peonies

Adoration of the Magi

Pine Trees

The Burial of Count Orgaz

Crane and Pine Tree

Autumn Mountains

Flowers of the Four Seasons

Plum Tree and Pheasant

Deposition

Deer and Calligraphy

Laughing Cavalier

The Martyrdom of St Bartholomew

Worship of the Golden Calf

The Ecstasy of St Teresa

The Water Carrier

Charles I of England

Embarkation of St Ursula

The Night Watch

Monumental Landscape

Virgin and Child

Woman with a Water Jug

The Kangxi Emperor’s Southern
Inspection Tour

Landscape

White Plum Blossoms in the Spring

The Pilgrimage to Cythera

The Finding of Moses

Rake’s Progress

A Regatta on the Grand Canal

The Three Graces

The Ten Conveniences and the
Ten Pleasures

The Blue Boy

Nature Studies

The Naked Maja

The Rape of the Sabines

Book of Insects

Divine Comedy

The Great Wave

The Cross in the Mountains

Jacobo Robusti
Tintoretto

Sukei Sesson

Pieter Bruegel
(the Elder)

Kaiho Yushio

Pieter Paul
Rubens

Hasegawa
Tohaku

El Greco

Kano Eitoku

Dong Qichang

Hon-Ami Koetsu

Kano Sanraku

Michelangelo
Merisi da
Caravaggio

Tawaraya Sotatsu

Frans Hals

José Ribera

Nicolas Poussin

Gianlorenzo
Bernini

Diego Velasquez

Anthony van Dyck

Claude Lorrain

Harmensz
Rembrandt van
Rijn

Hongren

Bartolomé
Esteban Murillo

Jan Vermeer

Wang Hui

Tao-Chi

Ogata Korin

Antoine Watteau

Giovanni Battista
Tiepolo

William Hogarth

Giovanni Antonio
Canal (Canaletto)

Joshua Reynolds

Ikeno Taiga and
Yosa Buson

Thomas
Gainsborough

Maruyama Okyo

Francisco de
Goya

Jacques-Louis
David

Utamaro
Kitagawa

William Blake

Katsuhika
Hokusai

Caspar David
Friedrich

NAME ORIGINLIVED NOTABLE WORKS

CULTURE AND LEARNING DIREC TORY

Britain

Britain

France

US

France

Japan

France

Britain

France

France

Britain

Great Britain

Britain

France

US

France

Britain

France

France

France

France

France

Netherlands

US

France

Britain

Austria

Norway

France

Finland

Russia

France

Netherlands

Switzerland

Britain

Germany

Spain

France

US

Germany

Italy

1775–1851

1776–1837

1780–1867

1785–1851

1791–1824

1797–1858

1798–1863

1802–73

1819–77

1823–83

1827–1910

1828–82

1829–96

1830–1903

1834–1903

1834–1917

1839–99

1839–1906

1840–1917

1840–1926

1841–1919

1848–1903

1853–90

1856–1925

1859–91

1860–1942

1862–1928

1863–1944

1864–1901

1865–1931

1866–1944

1869–1954

1872–1944

1879–1940

1880–1959

1880–1938

1881–1973

1882–1963

1882–1967

1884–1905

1884–1920

Juliet and her Nurse

The Haywain

Odalisque

Birds of America

The Raft of the Medusa

Landscape at Shono

Liberty Leading the People

Monarch of the Glen

Burial at Ornans

Déjeuner sur l’Herbe

Light of the World

Beata Beatrix

Order of Release

The Harvest

The Artist’s Mother

La Danseuse au Bouquet

Flood at Port Marly

Bathers

The Kiss

Waterlilies

Luncheon of the Boating Party

Ta Matete

Road with Cypresses

Carnation, Lily, Lily, Rose

Sunday Afternoon on the Grande Jatte

Ennui

Mosaic mural for the Palais Stoclet in
Brussels

The Scream

At the Moulin Rouge

Lake Keitele

Improvisations with Colour

Odalisque

Composition

Twittering Machine

Memorial for Oscar Wilde

Street Scene

Guernica

Vase of Anemones

Nighthawks

The Night

Portrait of Madame Zborowski
Green on Blue

Joseph Mallord
William Turner

John Constable

Jean-August-
Dominique Ingres

John James
Audubon

Theodore
Gericault

Ichiyu-sai (Ando)
Hiroshige

Eugène Delacroix

Edwin Landseer

Gustave Courbet

Edouard Manet

William Holman
Hunt

Dante Gabriel
Rosetti

John Everett
Millais

Camille Pissarro

James Abbott
McNeill Whistler

Hilaire-Germain-
Edgar Degas

Alfred Sisley

Paul Cézanne

Auguste Rodin

Claude Monet

Pierre-Auguste
Renoir

Paul Gauguin

Vincent van Gogh

John Singer
Sargent

Georges Seurat

Walter Richard
Sickert

Gustav Klimt

Edvard Munch

Henri de
Toulouse-
Lautrec

Akseli Gallen-
Kallela

Wassily
Kandinsky

Henri Matisse

Piet Mondrian

Paul Klee

Jacob Epstein

Ernst Ludwig
Kirchner

Pablo Picasso

Georges Braque

Edward Hopper

Max Beckmann

Amedeo
Modigliani

NAME ORIGINLIVED NOTABLE WORKS

488

DATE OF FOUNDATION

1088
c. 1167
1175
1204
1209
1218
1222
1224
1246
1290
1293
1297
1303
1308
1308
1343
1347
1350
1361
1364
1365
1385
1540

1636
1827
1857
1850

COUNTRY

Italy
England
Italy
Italy
England
Spain
Italy
Italy
Italy
Portugal
Spain
Spain
Rome, Italy
Portugal
Italy
Italy
Prague, Czech Republic
France
Italy
Poland
Austria
Germany
Mexico

Masachusetts, US
Sierra Leone
India
Australia

UNIVERSITY

Bologna
Oxford
Modena
Vicenza
Cambridge
Salamanca
Padua
Naples
Siena
Lisbon
Madrid
Lérida
La Sapienza
Coimbra
Perugia
Pisa
Charles
Perpignan
Pavia
Jagiellonian
Vienna
Heidelberg
Universidad Michoacana de San
 Nicolás de Hidalgo
Harvard
Fourah Bay College
Calcutta
Sydney

THE WORLD’S OLDEST UNIVERSITIES

DISASTERS
Few civilizations have been immune to the effects of natural disasters,
which have sometimes killed hundreds of thousands, or even, in the case of
plagues, many millions of people. Disasters such as the eruption of Pompeii,
the Antioch earthquake of 526 CE, and the Black Death caused huge losses
of life, but modern societies are no less vulnerable, as evidenced by the
loss of life in the 2004 Indian Ocean and 2011 Japanese tsunamis.

EARTHQUAKES
PLACE

Sparta, Greece

Rhodes, Greece

Crete and
Eastern
Mediterranean

Antioch (Turkey)

Lebanese coast

Aleppo, Syria

Eastern
Mediterranean

Shaanxi, China

Peru

Lisbon, Portugal

Ecuador and Peru

Arica, Chile

San Francisco

Valparaiso, Chile

Ningxia, China

Kanto, Japan

Ancash, Peru

Tangshan, China

Armenia

Western Turkey

Bam, Iran

Indian Ocean

Kashmir,
Pakistan

Sichuan, China

Haiti

Northeast Japan

DATE

464 BCE

226 BCE

365

526

551

1138

1201

1556

1687

1755

1797

1868

1906

1906

1920

1923

1970

1976

1988

1999

2003

2004

2005

2008

2010

2011

MAGNITUDE

7.2

Unknown

9.0

8.0

7.5

9.0

7.6

8.3

8.7

8.7 and
tsunami

7.3

8.5

7.9

8.2

7.8

7.9

7.9

7.5

6.9

7.6

6.6

9.2 and
tsunami

7.6

8.0

7.0

9.0 and
tsunami

DEATHS

c. 20,000

Unknown

Unknown

250,000

30–50,000

200–250,000

Unknown

830,000

5,000

80,000

40,000

25,000

3,000

4,000

250,000

125,000

75,000

240,000–
255,000

240,000

18,000

27,000

230,000

75,000

70,000

316,000

c. 18,0000

DESCRIPTION

Led to revolt of helots and
contributed to the outbreak
of the Peloponnesian War

Destroyed the Colossus of Rhodes

Widespread destruction in Crete
and North Africa

Partial destruction of the city

Widespread destruction in Beirut,
Tyre, Tripoli, and other coastal
cities

Partial destruction of city

Caused famines in which more
than a million people died

Most destructive earthquake in
China’s history

Severely damaged Lima,
destroyed port of Pisco

Destroyed most of city

Widespread destruction in Quito
and Cuzco

Destroyed a number of towns,
including Arica and Arequipa

Widespread destruction in San
Francisco, partly caused by fire

Destruction of most of Valparaiso

Total destruction in Haiyuan County

Most deadly earthquake in
Japanese history

Worst natural disaster in Peruvian
history

Largest 20th-century earthquake
by death toll

Destruction of city of Spitak (many
deaths caused by substandard
building design)

Partial destruction of city of Izmit;
many substandard buildings
collapsed

Ancient mud-brick city of Bam
destroyed

Widespread devastation along
Indian Ocean coastlines

Widespread damage around
Muzaffarabad

Deadliest Chinese earthquake
since Tangshan (1976)

Widespread damage in Port-au-
Prince; worst death toll in western
hemisphere

Widespread damage around
Sendai; caused emergency at
Fukushima Nuclear Power Plant

DIREC TORY CULTURE AND LEARNING

PAINTERS AND SCULPTORS (CONTINUED)

Diego Rivera

Oskar Kokoschka

Georgia O’Keeffe

Marcel Duchamp

Marc Chagall

Giorgio de Chirico

Paul Nash

Egon Schiele

Giorgio Morandi

Man Ray

Max Ernst

George Grosz

Joan Miró

Henry Moore

René Magritte

Alberto
Giacometti

Mark Rothtko

Salvador Dali

Willem de
Kooning

Frida Kahlo

Francis Bacon

Jackson Pollock

Sidney Nolan

Roy Lichtenstein

Andy Warhol

David Hockney

Antony Gormley

Ai Weiwei

Liu Xiadong

Mexico

Austria

USA

France

France

Italy

Britain

Austria

Italy

US

Germany

Germany

Spain

Britain

Belgium

Switzerland

US

Spain

US

Mexico

Britain

USA

Australia

US

US

Britain

Britain

China

China

1886–1957

1886–1980

1887–1986

1887–1968

1887–1985

1888–1978

1889–1946

1890–1918

1890–1964

1890–1978

1891–1976

1893–1959

1893–1983

1898–1986

1898–1967

1901–66

1903–70

1904–89

1904–97

1907–54

1909–92

1912–56

1917–92

1923–97

1930–87

b. 1937

b. 1950

b. 1957

b. 1963

Creation

View of the Thames

Cityscapes of New York

Fountain

Calvary

Nostalgia of the Infinite

Dead Sea

The Artist’s Mother Sleeping

Still Life

The Rope Dancer Accompanies Herself
with her Shadows

The Elephant Celebes

Suicide

Harlequin’s Carnival

Recumbent Figure

This is not a Pipe

Tall Figures

Green on Blue

The Persistence of Memory

Woman Series

The Frame

Three Studies at the Base of a Crucifixion

Autumn Rhythm

Themes from the Career of Ned Kelly

Whaam!

Campbell’s Soupcans

Mr and Mrs Clark and Percy

Angel of the North

Sunflower Seeds

Three Gorges: Newly Displaced Population

NAME ORIGINLIVED NOTABLE WORKS

489

DESCRIPTION

Destroyed cities of Pompeii and Herculaneum

“Glacier burst” devastated coastal communities
and covered northern Iceland in ash

Worst eruption in modern times, destroying a
dozen villages

Longest recorded eruption in the Canary Islands,
burying communities in the west

Produced largest flow of lava ever recorded

Effects of volcanic ash aerosol caused the “year
without a summer” and crop failures and
famines in many countries

Caused much of island of Krakatoa to sink,
killing 35,000 people, The volcanic aerosol
produced beautiful sunsets worldwide for
several months

Destroyed the town of Saint-Pierre.

Destroyed 185 miles (300 km) of roads.

Mud flow destroyed town of Magdalena, killing
23,000 people.

Expelled 10 times as much material as Mount
St. Helens, but mass evacuations meant only
200–300 people died.

Volcanic ash cloud grounded aviation in much
of Europe

DESCRIPTION

Flooding of Thames River caused 10,000 deaths

Severe winter storm caused floods that killed
100,000 and created the Goodwin Sands

North Sea storm surge killed 100,000

Severe storms caused floods, killing 50–80,000

Widespread coastal floods killed 100,000

Tsunami in the Bristol Channel killed 3,000

Floods along the Yellow River broke dikes,
drowning 900,000

Flooding of Yellow, Yangtze, and Huai rivers killed
up to 3,000,000

Hurricane caused floods, killing 40,000

Heavy monsoon rains caused floods,
killing 29,000

Failure of the Banqiao Dam, Henan Province,
led to floods and deaths of 86,000; worst dam
failure in history

Floods submerged one-fifth of the country,
killing 2,000

River surges killed 35 and devastated several
towns in Queensland

DATE

79

1362

1669

1730–36

1783

1815

1883

1902

1980

1985

1991

2010

DATE

48

1099

1218

1287

1362

1606

1887

1931

1949

1974

1975

2010

2010–11

VOLCANO NAME

Vesuvius (southern Italy)

Oraefajökull (Iceland)

Mount Etna (Sicily)

Lanzarote (Canary Islands)

Laki (Iceland)

Tambora, Sumbawa,
(Indonesia)

Krakatoa (Indonesia)

Montagne Pelée (Martinique)

Mount St. Helens
(Washington State)

Nevada del Ruiz (Colombia)

Pinatubo (Philippines)

Eyjafjallajökull (Iceland)

COUNTRY

England

England and Netherlands
coastline

Netherlands and Germany

Belgium, Netherlands,
Denmark

Denmark, Netherlands,
northern Germany

Western England

China

Central China

Guatemala

Bangladesh

China

Pakistan

Australia

VOLCANIC ERUPTIONS

FLOODS

DESCRIPTION

Drought and famine caused collapse of Classic
Maya civilization

Famine sparked the Huang Zhao rebellion, which
fatally undermined the Tang dynasty

The Kangi famine, worst in Japanese history

“The Great Famine” killed up to 10 percent of the
population (partly through effects of disease on a
weakened population)

The Durga Devi famine in Maharashtra killed
many thousands over a 12-year period

Worst famine in Russian history, killed up to
2 million – one third of the population

Severe famine in the Deccan led to around
2 million deaths

Famine killed 250,000 (around two-fifths of
the population)

Worst famine in Indian history killed 10 million

Potato blight caused severe famine and death
of 1 million

“The Great Persian Famine” killed 1.5 million and
led to many nomadic tribes becoming sedentary

“The Great Ethiopian Famine”; pest killed 90
percent of cattle; locust and caterpillar plagues
ate most crops; one-third of population perished

The “Holodomor”; Soviet collectivization and
industrialization policies caused famine that
killed 4 million

“The Great China Famine”, the worst in Chinese
history, killed 30 million

Failure of rains caused famine, killing up to
1 million

DESCRIPTION

Early description of plague symptoms during
epidemic at Athens

The Antonine Plague killed up to 5 million,
one-third of the population of the Roman Empire,
severely weakening the military might of the
Roman army

Plague of Justinian killed 40 percent or more of
population

The Black Death killed around 30 million people

First recorded outbreak of cholera in Bengal

Outbreak of bubonic plague killed 1.5 million

Severe famine in the Deccan led to around
2 million deaths

Spanish influenza killed 50 million, the worst
recorded natural disaster

DATE

c. 800–900

875–884

1229–32

1315–17

1406–17

1601–03

1630–32

1708–11

1769–73

1845–49

1870–71

1888–92

1932–33

1959–61

1984–85

DATE

430–427 BCE

165–180

541–542

1348–50

1817

1907

1630–32

1918–19

PLACE

Central America

China

Japan

Northern Europe

India

Russia

India

Prussia

Bengal, India

Ireland

Iran

Ethiopia

Ukraine

China

Ethiopia

PLACE

Greece

Mediterranean world

Mediterranean world

Worldwide

India

India

India

Worldwide

FAMINES

EPIDEMICS AND PLAGUES

DISASTERS DIREC TORY

490

Terms defined elsewhere in the glossary
are in italics.

abolitionism
Advocacy of the abolition of slavery.

absolutism
A theory of the state where a country’s
ruler or government is regarded as
possessing an absolute authority: that is,
an authority that is not dependent on the
consent of the people being governed.

accession
The point at which a monarch begins
his or her reign.

agrarian
Relating to land and its cultivation. The
term agrarianism relates to political
movements aimed at promoting the
interests of agriculture and rural life.

allies/Allied
People or countries working together.
In World War I and World War II, the
Allies or Allied forces were the countries
fighting against Germany.

anarchy
In its original meaning, absence of
government; also used for a condition of
public disorder. Politically, anarchism is
a movement or ideology that believes in
the abolition of government as an ideal
for society.

anticlericalism
Opposition to the influence of churches
and other religious organizations in
society. In some (mainly Catholic)
countries such as France, Spain, and Italy
it has been an important political force.

anti-Semitism
Antagonism and hostility toward Jewish
people.

apartheid
The policy of racial segregation formerly
followed in the Republic of South Africa,
or policies elsewhere that resemble this.

armistice
A truce or cessation of hostilities.

authoritarian
Term applied to leaders or governments
who exercise power with little or no
regard for democracy or other constraints.

autocracy
A form of political rule where all power is
concentrated in one person (the autocrat).
Unlike the similar term dictator, the word
autocrat is often applied to a powerful
king or emperor.

GLOSSARY
Axis
The alliance between Germany and Italy
(and later Japan) before and during
World War II; also these countries
considered collectively (Axis forces
or Axis domination).

bilateral
Involving two governments (or other
organizations), especially with reference
to treaties and agreements. Compare
multilateral.

bloc
A group of countries that act together
in matters of international relations.

bourgeois
Originally a member of the French middle
classes, now often used disparagingly for
a supporter of the capitalist system (see
capitalism), or simply for a person with
conventional views. In Marxist theory, the
bourgeoisie are the class of capitalists.

buffer state
A smaller country lying between two
more powerful rival countries. The
presence of a buffer state is considered
useful in decreasing tension between
the rival countries.

Byzantine Empire
The mainly Greek-speaking Christian
Empire that was a continuation of the
eastern Roman Empire and lasted for
around 1,000 years, until its conquest
by the Ottoman Turks in 1453.

Caliphate
In Islamic (see Islam) culture this is a
political/religious institution in which
a chosen individual, the caliph, is
regarded as a successor to the Prophet
Muhammad, and thus able to confer
political legitimacy on individual rulers
across the Islamic world. Once powerful
rulers themselves, caliphs later became
mainly figureheads, although the Ottoman
rulers of Turkey continued to claim the
title until the 20th century.

Calvinism
A strict form of Protestantism named
after the 16th-century religious reformer
John Calvin. Calvinist churches are
usually Presbyterian in organization.

capitalism
A way of organizing society that favors the
activity of capitalists: private individuals
or organizations who accumulate wealth
(capital), especially in the form of the
buildings and equipment that are
necessary to produce goods and services.
These businesses generate employment,
while also providing profits for the
capitalists.

Catholic
A term that originally meant inclusive
or all-embracing, so that the Catholic
Church originally meant the whole of
the Christian Church. After various
splits over the centuries, the Catholic
Church is now the organization
of churches that owes its allegiance
to the pope in Rome, thus it is also
called the Roman Catholic Church.

charter
A written grant of rights or similar
legal document.

city-state
A self-governing, independent city.

classical/Classical
Relating to the civilizations of ancient
Greece and Rome and their
achievements (the Classical Period)
or to later artistic and cultural
movements that emulated the values
of this period. The term classical can
also be applied to the high point of any
civilization or culture, and can be
used with other shades of meaning,
such as “possessing timeless value.”

client state
A country that is dependent on another
larger country for trade, protection, etc.

coalition
A formal arrangement in which two
or more different groups agree to act
together, such as when different
political parties come together to
form a government.

Cold War
The period of hostility between the
West and the communist countries
dominated by the former USSR. The
Cold War lasted from shortly after
World War II until the collapse of
communism in Eastern Europe in 1989.

collective
Organized in common; taken together
as a whole.

colonialism
The practice and policy of acquiring
foreign colonies, often with the
implication that this involves cultural
domination and exploitation.

commonwealth/Commonwealth
The term commonwealth originally
meant “the common good.” With an
initial capital, Commonwealth refers
either to the government of Britain
in the years following the execution
of Charles I, or to the (British)
Commonwealth of Nations, the
association set up to maintain links
between countries of the former
British Empire. The word also occurs
in the full official names of several
countries and US states.

commune
A community of people who aim at
sharing everything in common.

communism
(1) Any society based on the principles
of mutual help, in which property is not
owned by individuals, but is held in
common. (2) More specifically, political
movements or governments inspired by
or claiming to act in the name of the
political and philosophical doctrines
of Karl Marx (see Marxist).

Congress
In the US Constitution, the body forming
the legislative arm of the federal
government (see federal system). It
comprises two elected assemblies, the
House of Representatives (or Lower
House) and the Senate (or Upper House).

conservative/Conservative
Various social and political meanings,
including: caution in accepting change;
respect for traditional values and
authority; support for free-market
capitalism and opposition to government
intervention; membership of a particular
political party, such as the Conservative
Party in the United Kingdom.

consul
One of the two highest officials in the
Roman republic, who each held power
for only one year.

Counter-Reformation
The period of revival in the Catholic
Church following the Protestant
Reformation, involving both internal
reforms and active opposition to
Protestantism.

coup
Short for coup d’etat, the sudden illegal
seizing of power by a small group.

Crusades
Military expeditions organized by the
papacy in the Medieval period, initially
with the goal of gaining control of the
“Holy Land” (Palestine) from Islamic
powers (see Islam).

czar
The title of the former emperors of
Russia. A female czar, or a czar’s wife,
is a czarina.

Danegeld
A tax raised in Anglo-Saxon England to
pay off and defend against Danish invaders.
It later became a general land tax.

decimal system (army)
The principle of organization of Genghis
Khan’s Mongol army, with a hierarchy
of military units that contained between
10 and 10,000 men.

491

demagogue
A politician whose power base relies on
stirring up the emotions of the people of
a country through charismatic and
emotional speeches, often in opposition
to established authority.

democracy
A political system in which the people of a
country control their government. Direct
democracy, which operated in ancient
Athens, allowed citizens to decide policy
by direct votes. Most democracy is
representative democracy, with the
people electing politicians to represent
them. Democracy has often been popular
with groups that are excluded from voting,
such as women and non-property owners.

denomination
A body of religious believers sharing
a common faith and organization and
having a recognized name; most
commonly applied to sections within
the Christian Church—for example,
Baptists and Methodists.

dependency
A subordinate territory that does not form
an integral part of the country which has
overall control of it.

despotism
An autocracy, especially one that is
headed by a king or emperor. An
enlightened despot is one who is seen
as ruling for the benefit of the people
rather than for him/herself. Also refers
to the exercise of power itself by the ruler.

detente
The lessening of tension between two
countries; used especially for the time
when tension was decreasing between
the US and the former USSR.

devaluation
The lowering in value of one country’s
currency compared with other currencies.

diaspora
The members of a particular ethnic group
(see ethnicity) who are living away from
their land of origin. It was originally used
with reference to the Jews.

dictator
Originally an official in ancient Rome
who was given sweeping powers for a
short period during a time of national
emergency. Now used for any person
who rules a country alone and with no
effective restrictions on their individual
power. The word is not normally applied
to hereditary kings or emperors, unlike
the similar terms autocrat and despot
(see autocracy and despotism).

dissolution
In general, this means the process of
dissolving or separating into constituent
parts. The Dissolution of Parliament is
the official end of a parliament before
a general election is held to elect new
representatives. The Dissolution of the
Monasteries was the disbanding of
monasteries and other religious
institutions in 16th-century England
during the reign of Henry VIII.

dominion/Dominions
(1) The right to govern or control. (2) Any
territory owing allegiance to a particular
ruler or government. (3) A term formerly
used, especially the plural (Dominions),
for the larger self-governing territories
within the British Empire, especially
Canada and Australia.

dynasty
A royal family that rules over a country
for several generations.

Eastern Bloc
The communist (see communism)
countries of eastern Europe during
the Cold War period.

ecclesiastical
Relating to the Church or to the clergy.

ecumenical
Relating to: (1) the whole of the Christian
Church; (2) movements aimed at reuniting
different branches of the Church.

ethnicity
Characteristics and features associated
with belonging to a particular ethnic
group, which may be defined purely by
culture or with reference to biological
or racial characteristics.

evangelical
Relating to: (1) the Christian Gospels;
(2) Protestant (see Protestantism)
doctrines that emphasize personal
salvation by faith; (3) religious movements
that actively go out to preach to and
convert others (to evangelize).

excommunication
The action taken by a religious
organization of cutting off an individual
from communication or membership of
the organization, and/or from taking part
in its rites.

fascism
Originally, the ideology of the political
movement led by Benito Mussolini, who
was in power in Italy between 1922
and 1943. Fascist doctrines were
authoritarian, antidemocratic (see
democracy), and anticommunist (see
communism); they emphasized subjection
of the individual to the state and tended
to glorify war and nationalism. The term
fascist is now used loosely for any
ideology or attitude seen as authoritarian
or intolerant.

fatwa
In Islam, a pronouncement, especially by
a cleric, that gives an opinion and/or
seeks to direct an action.

federal system
Any political system where there is an
overall central government (federal
government), but with many areas of
decision-making being carried out by
regional governments—for example,
governments of provinces or states;
the division of powers between the
federal and regional governments is
normally guaranteed by a constitution.

feudalism
The elaborate social system that grew up
in Medieval Europe, where each nation
was conceived of as a “pyramid,” with a
monarch at the top. Each level of society
was entitled to claim rights from, but also
obliged to undertake duties to, those
“above” and “below” in the hierarchy.

fiefs
Lands held on condition of service offered
to a superior lord under the feudal system
(see feudalism).

free trade
Trading of goods and services between
countries without restrictions, such as
quota limits or taxes on imported goods.
See also protectionism.

fundamentalism
A strict belief in all the traditional
teachings of a given religion.

genocide
The systematic extermination of a racial
or ethnic group (see ethnicity).

globalization
The process by which improved
communications and international links
have resulted in ideas, cultures, labor
markets, and ways of life becoming
increasingly widespread and/or
interconnected globally.

gnosticism
Any of various religious ideologies and
movements that emphasize the acquiring of
secret or mystical knowledge as a way to
salvation. Gnosticism was widespread in
early Christianity, but came to be regarded
as heretical (see heresy) by the Church.

Gothic
(1) Relating to the Goths, a Germanic
tribe that invaded the Roman Empire in
the 3rd and 4th centuries CE; (2) A style
of European architecture that flourished
from the 13th to 16th centuries, and was
characterized by distinctive pointed
windows and other features. Most of
the great Medieval cathedrals were
built in this style.

Greek Church
The branch of the Christian Church
associated with the (Greek-speaking)
Byzantine Empire, in which church
services were conducted in Greek.
See also Orthodox Church.

guerrilla warfare
Warfare where the fighters operate in
small irregular units, often without
uniforms or an official army structure.

guild
A Medieval mutual-aid association.
Craftsmen and merchants in towns
were often organized into guilds, and
individuals were often only allowed to
practise their trade if they belonged
to the guild of that particular trade.

hegemony
A situation in which a powerful country
exerts a significant influence over its
less powerful neighbors.

heresy
Usually a minority belief or tendency
within a given religion that is regarded
as unacceptable or even evil by other
adherents to the religion. A heretic is a
person regarded as heretical.

Holy Roman Empire
An empire set up in Western Europe in
Medieval times, whose territory was
centred on modern-day Germany. Both
connected to and forming a rival to the
papacy, it increasingly took the form of
a loose collection of states. The emperor
of the Holy Roman Empire held little
power by the time it was formally
abolished by Napoleon in 1806.

hominin
A member of the biological group that
includes humans and their extinct
ancestors and relatives, back to the
point at which they split from the line
leading to chimpanzees.

Huguenots
Historical term for French Protestants
(see Protestantism), whose history of
persecution led many to emigrate and
settle in other countries.

humanist
(1) A Latin or Greek scholar, especially
of the Renaissance period. The work of
Renaissance humanists involved the
rediscovery of classical texts and their
human-centered values, as opposed to
the emphasis on God and theology of
the Medieval period. (2) A person who
advocates an ethical approach to human
life that does not involve belief in a god
or gods.

imperialism
Originally the system of government or
rule in an empire. Now, more particularly,
the attitudes of mind that supported the
acquisition of distant territories by
19th-century Western powers.

Iron Curtain
Term for the barrier between the USSR-
dominated communist countries (see
communism) of Eastern Europe and the
capitalist West during the Cold War.

Islam
A monotheistic (single-god) religion
established in the 7th century CE in Arabia
by the Prophet Muhammad. Islam means
“submission” (to God). The two main
branches of Islam, Sunni and Shi’ite,
differ in the authority and legitimacy
they ascribe to different members of
the Prophet’s family after his death.

Islamism
A tendency within Islam that aims to
establish Islamic law and values in
societies worldwide.

isolationism
A policy of isolating a country from
international disputes, especially by
not taking part in alliances. The term is
particularly associated with certain periods
of Chinese, Japanese, and US history.

492

Jacobin
A member of the extreme revolutionary
group during the French Revolution.

Jacobite
In British history, a supporter of the
claims of the Stuart monarchs to regain
the throne, after James II (Jacobus in
Latin) was forced to flee and abdicate the
British throne in 1689.

Jesuit
A member of the Society of Jesus, an
organization founded in 1534 within the
Catholic Church, which played a leading
role in the Counter-Reformation. It
continues to be active in education and
in the spreading of Catholic doctrine.

jihad
A struggle or war undertaken on behalf
of the Islamic faith (see Islam).

judiciary
A collective term for the judges holding
office in a particular country.

khedive
A title used mainly by the rulers of Egypt
from 1867 to 1914, who were nominally
subject to the authority of the Ottoman
(Turkish) Empire, but in practice were
largely independent.

knight
A feudal rank (see feudalism) that
combined a high status in society with
obligations to undertake military service.

league
An association between individuals or
states for mutual protection, or for
furthering common interests.

legion
A fighting unit of the Roman army
consisting of 3,000–6,000 men.

legislature
The institution(s) of government that
are responsible for passing laws.

Levant
The region of the eastern Mediterranean
and the territories bordering it.

liberalism
A political movement or philosophy that
emphasizes individual freedom, as well
as supporting forms of government that
are answerable to the people (contrast
absolutism). The term economic
liberalism means support for free-
market capitalism. In the US, liberal often
implies a left-wing stance that supports
increased governmental intervention and
spending on social welfare.

mandate
A legal command or commission,
especially a commission in which a
country was authorized by the former
League of Nations to govern a particular
territory in the interests of its inhabitants.
See also trusteeship.

manifesto
A written declaration of policy and goals,
especially one issued by a political party
or movement.

Marxist
Term applied to a variety of doctrines that
trace their origin to the German-born
philosopher and social thinker Karl
Marx. Marx himself believed that he had
discovered laws of history that proved
that eventually capitalism would collapse
and be replaced by communism.

Medieval period
The period from approximately 600 to 1450
CE in Europe, from the end of the western
Roman Empire to the Renaissance.

mercenary
A soldier who fights for other nations
for money.

missionary
A representative of a particular religion
who travels to another country, region, or
culture with the goal of converting people
to his or her religion.

Monophysitism
The belief that Jesus Christ has only one
nature (with his divine nature absorbing
his human nature), rather than having two
separate natures. A minority view in the
Christian Church, it is upheld mainly by
the Coptic Church and other churches
with their roots in the ancient Near East.

multilateral
Involving three or more governments
(or other organizations), especially with
reference to treaties and agreements.
Compare bilateral.

nation
(1) An independent country. (2) A people
defined by shared historical, cultural, and
linguistic ties, whether constituting a
single independent country or not.

nationalism
A political attitude of strong support for
the interests and future of one’s nation.

nationalization
The taking of private property into public
ownership by the state, especially on a
large scale, such as an entire industry.

NATO
North Atlantic Treaty Organization, an
international military alliance of Western
powers established in 1949.

Nazism
The doctrines of the National Socialist
(Nazi) party, in power in Germany under
Adolf Hitler 1933–45. Nazism was similar
to fascism, but in addition was racist,
believing in the supremacy of a supposed
“Aryan” race of which the German
people were allegedly the “purest”
representatives. See also totalitarianism.

neoclassicism
Any cultural movement in which styles or
ideals of a classical period are revived.
More specifically, an 18th-century
movement in European art and literature
that was inspired by renewed interest in
the values of ancient Greek and Roman art.

neocolonialism
The situation in which a powerful,
developed country has influence over
a less developed country (especially a
former colony) in ways that are seen as
similar to aspects of actual colonialism.

oligarchy
A political system where a few powerful,
and often rich, individuals combine to
rule a country. The former Republic
of Venice is a historic example. Many
former communist countries (see
communism) were also effectively
oligarchies, with communist party
officials monopolizing power.

order (religious)
In the Christian Church, a body of people
adhering to a particular rule or way of life
that is often set down by an individual
founder—orders of monks, for example.
The phrase “in orders” means occupying a
clerical position, such as priest or bishop.

Orthodox Church
A major group of Christian Churches that
descend from a split with the Western
(Catholic) Church that occurred in 1054 CE.
Prominent in Eastern and southeastern
Europe, it includes several different
traditions and national Churches.

Outremer
The Medieval French states set up in the
Near East after the Crusades.

overlord
A lord who is superior to other lords
or rulers, especially within the feudal
system (see feudalism).

pacifism
Opposition to all war.

papal bull
An order or edict issued by a pope on
a matter of importance.

peasant
A worker on the land, especially an
agricultural laborer or small farmer.

pharaoh
Title of the ruler of ancient Egypt, who was
traditionally seen as both a king and a god.

pilgrimage
A journey undertaken for religious reasons
to a shrine or other sacred site.

plebiscite
A referendum, especially on a major
constitutional issue.

pogrom
An organized massacre, especially one
carried out against the Jews in Eastern
Europe in the late 19th and early 20th
centuries.

polity
A form of government and political
organization.

populist
Generally a critical term for a politician
whose power base comes from
successfully appealing to the general
public, without necessarily being
respected by other politicians. It is
often implied that a populist simply
tells people what they want to hear.

Praetorian prefect
A high administrative office in the Roman
Republic and Empire, deriving originally
from the headship of the state
bodyguards—the Praetorian Guard.

pre-Colombian
Relating to the cultures of the Americas
before their contact with European
explorers and conquerors.

Presbyterians
Members of various Protestant Churches
that do not have a hierarchy of bishops,
but are run by presbyters (elders) elected
by church congregations.

proletariat
A collective term for working-class wage
earners who do not possess their own
capital (see capitalism); often contrasted
with bourgeoisie (see bourgeois) in Marxist
theory.

protectionism
The policy of defending the industries
of a country by creating barriers to
foreign competition, for example,
restricting imports.

protectorate
A colony in which the emphasis is on the
colonizing power being responsible for
defense and foreign affairs for the benefit
of the people of the territory.

Protestantism
Any of the forms of Christianity resulting
from the Reformation of the 16th century
and afterward, in which allegiance is
no longer offered to the pope in Rome.

puppet state
A country that, though nominally
independent, is actually under the
control of another country.

purge
A term, usually associated with totalitarian
systems (see totalitarianism), for the
expulsion of people from an organization
who are regarded as undesirable by the
organization’s leadership.

Puritanism
Originally a movement within the Church
of England in the 16th and 17th centuries
that pressed for further changes to
Church organization and doctrine, going
beyond the split from the Catholic Church
that had occurred under Henry VIII. The
term was later applied to religious groups
with similar views outside the Church of
England, and then eventually to any way
of thinking that was seen as disapproving
of pleasure and indulgence.

493

putsch
A violent attempt to overthrow a
government.

recession
A reduction in the economic activity of
a country, though less serious than a
depression. A recession is often defined
as having occurred when economic
output has declined for two successive
three-month periods.

Reformation
The Christian reform movement of the
16th century, in which many churches
and individuals broke from the Western
(Catholic) Church headed by the pope
in Rome.

Renaissance
A cultural phase of European history,
centered on Italy in the 15th and early 16th
centuries, that involved the rediscovery
of the cultural achievements of ancient
Greece and Rome. This in turn became
the inspiration for new ideas in literature
and the creation of new artworks.

reparations
A term that came into use after World
War I for payments made by the defeated
countries to the victors, regarded as being
in recompense for their aggression. An
older term for the same thing is indemnity.

republic
Any country not headed by a hereditary
king, prince, or emperor. Modern republics
are usually headed by presidents and
range from democratic regimes to
dictatorships.

republicanism
(1) Support for a republic as the preferred
form of government. (2) Beliefs and
values associated with the Republican
Party in the US. (3) In Irish contexts,
support for the complete independence
of Ireland from the UK.

restoration/Restoration
The restoring of a previous state of
affairs. In British history, the Restoration
refers to the return of the British
monarchy in 1660, after the English Civil
War and Commonwealth, and the years
following this.

Roman Church
The Western branch of the Christian
Church, which developed under the
leadership of the pope in Rome, and
in which church services are, or were,
conducted in Latin. See also Catholic,
Greek Church.

Romantic Movement
A many-sided cultural and artistic
movement in Europe that reached its
peak in the early 19th century. It included
an increased appreciation of nature and
an emphasis on feelings and emotions
in contrast to reason.

royal minority
The period when the monarch of a
country is still a child (a minor).

satrap
A provincial governor in the ancient
Persian Empire; also, a subordinate
ruler generally.

scholasticism
The approach to reasoning and
knowledge that is characteristic of
centres of higher education during the
Christian Medieval period.

sect
A religious group or organization that
holds distinctive or nonstandard beliefs.
The term is often used to imply that the
views held are doubtful, or even heretical.

sectarian
Displaying hostile attitudes to people
from a different social grouping,
especially those adhering to a different
denomination of the same religion.

secular
Nonreligious.

segregation
Separation, in particular separation of
one race from another within a racist or
apartheid social system.

self-determination
Situation in which a people or nation are
able to choose their own government, or
to govern themselves.

Senate
(1) The assembly that acted as the main
ruling body in ancient Rome (eventually
losing most of its powers to the
emperors). (2) The upper legislative
house of the US Congress, or of other
legislatures that are similarly organized.

serf
A peasant living in a condition of semi-
slavery, with no right to leave the land of
the landowner for whom he or she works.

shogun
A hereditary commander-in-chief in
Japan. For various periods in Japanese
history, shoguns, rather than the
emperor, held the real power.

social democracy
Formerly another term for socialism or
communism. In modern usage it refers
to a moderate form of socialism that
is compatible with democracy and
liberalism.

socialism
Term used for a variety of left-wing
ideologies and movements that all involve
some government intervention in society
and the economy, with the goal of
redistributing wealth for the common
good. Socialist movements have ranged
from the moderate and democratic to
revolutionary communist movements
(see democracy and communism).

sovereignty
Complete legitimate authority over a
given territory.

soviet
One of the many elected councils that
operated at all levels of society in the
former USSR. Soviet Union is another
name for the USSR.

Soviet Bloc
Another name for the Eastern Bloc.

speculation
An economic term for the buying and
selling of shares, or other tradeable
assets, for the purpose of making a profit
if the price rises or falls in the way that
the speculator predicts.

state
(1) An independent country. (2) A self-
governing region within a country.
(3) The governmental apparatus of
a country.

stock exchange
An organization that allows trading in
shares of companies, government bonds,
and other financial assets.

suffrage
The right to vote, especially in a public
election. A suffragist is an advocate of
the right to vote; especially, in many
cases, the rights of women.

sultan
A title, equivalent to king or emperor
in some Islamic contexts and cultures
(see Islam).

suzerainty
Feudal overlordship (see overlord). Also,
the supremacy of one state over a less
powerful one.

synod
A church council or assembly.

technocrat
(1) A member of a technical elite. (2)
Someone who regards political problems
as being best approached by seeking
technical solutions, rather than via
ideologies or value judgments.

tetrarchy
A governing arrangement in parts of
the Roman Empire whereby a region
was divided into four subdivisions, each
with its own ruler (tetrarch). Also
the name for the district ruled by a
particular tetrarch.

theocracy
Rule by a priest or a priesthood.

tithe
A tax imposed for the upkeep of the
Church, especially in the medieval period,
usually consisting of one-tenth of the
agricultural produce of a given piece
of land.

totalitarianism
A form of authoritarian rule in which the
government aims to control the details
of individual people’s lives and thoughts,
treating individual freedom as
unimportant compared with the state.

trade union
An association of workers, formed to
advance their economic interests and to
provide mutual support.

tribune
A title for various officials in ancient
Rome. A tribune of the people was one of
two (later more) officials appointed to
protect the rights of the common people
against the nobility. A military tribune
was an officer attached to a legion.

triumph
An official victory procession in ancient
Rome.

trusteeship
Situation in which a territory is
administered by a particular country
on behalf of the United Nations, for
the benefit of the territory’s inhabitants.
See also mandate.

usurp
To seize power from another in a manner
regarded as wrongful.

Utopia
An imaginary, ideal world. The name,
meaning “nowhere,” comes from the title
of a book by Sir Thomas More, published
in 1516. The word Utopian has come to
be applied to any impracticably idealistic
plan.

vassal In the feudal system (see
feudalism), a person holding land from
a superior, in return for offering them
allegiance; also used more generally
for a servant or subordinate.

viceroy
A person who governs as the deputy of a
monarch in a colony, region, or province.

Viet Cong
The political and military organization
that carried out guerrilla warfare and
other activities during the Vietnam War.
Although it claimed to be an independent
rebel movement within the then non-
communist South Vietnam, in fact, it
was largely controlled by communist
North Vietnam (see communist).

Zionist
A supporter of the creation of an
independent state for the Jewish people.
Also, following the creation of Israel in
1948, a strong supporter of Israel’s
continued existence as a Jewish state.

494

Page numbers in bold indicate
main treatments of a topic;
numbers in italic refer to
illustrations.

A
Abbas I, Shah 201, 201
Abbas, Mahmoud 460
Abbasid caliphate
 declining power 115, 121, 129, 130
 foundation of 113
 Mamluks support 146
 Mongols massacre 146
 wars with Chinese 114
Abd al-Malik, Caliph 111
Abd al-Mu’min, Caliph 133, 136
Abd al-Qadir al-Jaza’iri 302, 302
Abd al-Rahman I, Emir of

al-Andalus 113
Abd ar-Rahman (Sanchol) 127
Abd al-Rahman III, Caliph 120, 121
Abdul Hamid I, Sultan 267
Abdul Hamid II, Sultan 327
Abdul Rahman 301
Abreu, Antonio de 178–9, 179
Abrittus, Battle of (251) 89
Abu al-Abbas al-Saffah, Caliph 113
Abu Bakr, Caliph 108
Abu Ghraib prison, Baghdad 460
Abu Simbel 36, 36
Abyssinia see Ethiopia
Achaean League 66, 67
Acheulean hand-axes 12, 13
Acre 130, 139, 147, 149
Actium, Battle of (31 BCE) 72, 72
Ad Decimum, Battle of (533) 102
Adelard of Bath 132
Aden 303
Adena culture 40, 44, 70
Adenauer, Dr. Konrad 410
Adolf-Frederick of Holstein-

Gotthorp 249
Adrian IV, Pope 136
Adwa, Battle of (1896) 328
Aegades Islands, Battle of

(241 BCE) 61
Aegean 30, 35
Aegospotami, Battle of (405 BCE) 53
Aelle, King of Sussex 101
Aethelberht, King of Kent 105
Aethelred II, King of England 125
Aëtius, Flavius 98, 99
Aetolia 63
Afghanistan
 Afghan-Maratha War 259, 260
 civil war begins 454
 communist coup 436
 earthquake 455
 Ghurids 137
 Hotaki dynasty 248
 hunt for Osama Bin Laden 456
 independence 240
 modern state founded 253
 Mujahideen 436, 446
 Nader Shah occupies 247, 248
 presidential election 460, 460
 Soviet invasion 436, 436, 446
 uprising against Safavids 237
 US operations against 455, 458
 wars with Britain 297, 319, 319
Afonso V, King of Portugal 169
Africa
 early humans 12, 12
 European colonization 194, 321,

322, 323, 326, 327, 331

INDEX
Africa continued
 Fulbe Revolution 245
 Organization of African Unity 420
 Pan-African Federation 406
 Portuguese explorers 159, 161,

163, 169, 171, 174, 176
 Scramble for Africa 325
 slave trade 177
 see also individual countries
African National Congress (ANC)

415, 418, 424, 448, 450, 451
African Union 458
Agamemnon, King of Mycenae 34,

34
Agha Mohammad Khan 280
Aghlabid dynasty 115, 120
Agilulf 104
Agincourt, Battle of (1415) 159, 159,

160
Agnadello, Battle of (1509) 179
agriculture 250–51
 collectivization of 370, 377
 improvements in 232, 251
 Little Ice Age 233
 Neolithic 18–19, 250
 seed drills 235, 235
Agrippa, Marcus Vipsanius 73
Agrippa I, King of Judaea 79
Agrippina 77, 78
Ahmad al-Mansur, Sultan of

Morocco 195, 200
Ahmad Khan Abdali 253
Ahmad Shah Durrani 259, 260
Ahmose I, King of Egypt 34
Aidi, Emperor of China 73
AIDS 438, 444
air travel see flight
Ajanta caves 104
Akbar the Great, Emperor 188, 189,

193, 198, 200, 224
Akhenaten, Pharaoh 32, 35
Akkadian Empire 26, 27, 27
Aksum 93
al-Qaeda 455, 456–7, 459, 460, 461,

465
Alamein, Battle of (1942) 397
Alamo, Battle of the (1836) 296, 296
Alans 98
Alaric I, King of the Visigoths 95,

98, 98
Alaric II, King of the Visigoths 100
Alaska 244, 246, 288, 288, 312, 432
Alaungpaya 256
Albania 386, 447, 454
Alberti, Leon Battista 166
Albigensian Crusade 140–41, 142
Albinus, Clodius 86
Albizzi family 161
Alboin 104
Albright, Madeleine 454
Albuquerque, Afonso de 178
Alcácer Quibir, Battle of (1578)

195, 195
Alcibiades 52
Alcock, John 357, 357
Aldrin, Edwin “Buzz” 412, 431
Alemanni 88, 89
Alesia 70, 71
Alessandria 137
Alexander II, Czar 308, 308, 320
Alexander III, Czar 326, 327
Alexander III, Pope 136, 137, 138,

138
Alexander IV, King of Macedonia 59
Alexander VI, Pope 176
Alexander the Great 58–9, 58, 59
Alexander Jannaeus, King of the

Hasmonaeans 68

Alexander Nevski, Prince of
Novgorod 143, 146, 146

Alexander Severus, Emperor 87, 88
Alexandra, Empress of Russia 327
Alexandria 87, 109, 321, 321
Al-Fatah 431
Alfonso IV, King of Portugal 152
Alfonso VI, King of Castile 129
Alfonso VIII, King of Castile 141
Alfonso X “the Wise,” King of

Castile 146
Alfonso XI, King of Castile 152
Alfonso XIII, King of Spain 362, 372
Alfred the Great, King of Wessex

118, 118, 119
Algeria 419, 419, 420, 449, 465
Algiers 295, 302
al-Husayn ibn Ali 110, 111
Ali Bey al-Kabir 267
Ali ibn Abi Talib, Caliph 110
Aljubarrota, Battle of (1385) 156
Al-Kharwizmi 116
Allen, Paul 434
Allende, Salvador 431, 433, 433
alloys 55
al-Mahdi (Hidden Imam) 119, 131
al-Mahdi (Sa’id ibn-Husayn) 120
Almaric, King of Jerusalem 136
al-Ma’mun, Caliph 116
Al-Mansur 125, 125
Almohads
 campaigns against Almoravids

131, 133, 136
 expulsion from Spain 141, 146, 152
Almoravids 128, 129, 131, 136
Alp Arslan 128
Alsace 314
Altiplano 98
Amalasuintha 102
Amazon River 213, 247
Ambrose, St. 95
Ambrosian Republic 163
Amenemhet I, King of Egypt 30
American Civil War (1861–65)

308–12, 308, 310–11
American Indians
 and American War of

Independence 268
 arts and crafts 290–91
 Battle of Little Bighorn 318
 conflict with US troops 326, 326
 conflicts with early settlers 207,

209, 209
 Indian Removal Act (1830) 295
 Trail of Tears 294
American Revolutionary War

(1775–81) 268–71, 268, 270, 271
Amida 93
Amiens 353
Amin, Idi 432, 434, 436
Amnesty International 435
Amoco Cadiz 435
Amritsar, Golden Temple of 440
Amritsar massacre (1919) 357
Anabaptism 181
Anacletus II, Pope 132
Anaconda, Operation 458
Anasazi 126, 126, 136
Anastasius I, Emperor 101, 102, 102
Anatolia 110, 110
Anawrata 127
ancient empires 32–3
Ancus Marcius, King of Rome 45
Andes 25, 27, 289
Andragoras 61
Andronicus IV, Emperor 156
Andropov, Yuri 439
Angevin Empire 137

Angkor 161
Angkor Thom 141, 141
Angkor Wat 133, 133
Anglo–Iranian Oil Company 414
Anglo-Saxon Chronicle 119, 121
Anglo-Saxons 117
 campaigns against Vikings 121
 conversion to Christianity 105, 109
 Lindisfarne Gospels 112
 metalworking 54, 101
 raids on Roman Empire 99
 settle in Britain 101
 Sutton Hoo burial 109, 109
Angola
 civil war 458
 independence 434
 Marxist takeover 434
 Portugal and 194, 224
 war with South Africa 445
animals, domestication 18–19
Anjou 168
Ankara 130
Anne, Queen of England 241
Anne of Austria 218
Anselm, Archbishop of Canterbury

131
Antarctica 267, 458
Anthemius, Emperor 100
Anthony, Susan B. 315, 315
Anti-Corn Law League 302
anti-Semitism
 Dreyfus Affair 331
 Kristallnacht 385, 385
 Nuremberg Laws 379
 in Soviet Union 414
Antietam, Battle of (1862) 309
Antigonos Monophthalmos 59
Antioch 103
Antioch, siege of (1098) 129, 129
Antiochus I, King of Syria 61
Antiochus II, King of Syria 60, 61
Antiochus III, King of Syria 63, 66
Antiochus IV, King of Syria 67
Antipater 59
Antonine Constitution (212) 87
Antoninus Pius, Emperor 82
Antony, Mark 71, 72, 73
Antwerp, siege of (1584–85) 196, 196
ANZACs 343, 343
Apache people 318
Apollo missions 412–13, 412–13,

426, 427, 430, 431, 431
Appalachian Mountains 225
Apple Inc. 434, 457, 461
Aquinas, Thomas 147, 147
Aquino, Corazon 441
Arabia 73, 80, 96, 259
Arabs
 Abbasid caliphate 113, 114, 115,

121, 130
 Aghlabid dynasty 115, 120
 alphabet 29, 29
 Arab revolt 346
 Arab Spring 465
 Arab–Israeli wars 408, 410, 416,

433
 caliphate 108–9, 111, 116
 conquest of Spain 112, 121
 Fatimid dynasty 120
 incursions against Franks 113
 opposition to Jewish homeland

plan 385, 385
 peace process 448
 Saudi dynasty 286, 301
 scientific knowledge 132, 282, 282
 in Sicily 117, 131
 split between Sunni and Shi’ite

Muslims 110

Arabs continued
 spread of Islam 108–9
 Umayyad dynasty 110, 113, 120,

121, 125
 Wahhabi sect 286, 289
 wars with Byzantine Empire 110,

112
 see also Palestinians and

individual countries
Arafat, Yasser 431, 450, 460
Aragon 169
Arcadia 237
Arcadia Conference (1941) 393
Ardashir I, King of Persia 87
Ardennes 390, 401
Ardepithecus 12
Aretas IV, King of the Nabataeans

73
Argentina
 Falklands War 438, 438–9
 financial problems 456
 immigration 314
 military coup 371
 Peron’s presidency 406, 415
Argonne forest 353
Arianism 92, 93
Ariovistus 70
Aristagoras 50
Aristotle 58, 58, 131, 131
Arkwright, Richard 266, 266, 272
Armagnacs 158
Armenia 78, 82, 327, 343
arms and armor 216–17
 arrowheads 160
 cannons 151
 crossbows 118, 118
 “Greek fire” 110, 112
 gunpowder 151
 metalworking 55
 World War I 354–5
 see also nuclear weapons
Armstrong, Neil 412, 431
Arnhem 401
Arnold of Brescia 136
Arras, Union of 195
Arsaces 61, 62
Arsites 58
Art Deco 366
Artabanes 103
Artabanus V, King of Persia 87
Artah, Battle of (1164) 136
Artaxerxes II, King of Persia 53, 56
Artaxerxes III, King of Persia 56
Artaxerxes V, King of Persia 58
Arthur, King 132, 132
Artigas, José Gervasio 294, 294
Artois 168, 170
arts and crafts
 American Indians 290–91
 Egyptian 38–9
 Greek 48–9
 Islamic 134–5
 Mughal 198–9
 pre-Columbian America 144–5
 Qing dynasty 316–17
 Renaissance 204–5
 Roman 84–5
Asante Empire 226–7, 227, 315, 330
Ascalon 131
Asculum, Battle of (279 BCE) 60
Ashikaga shoguns 163, 168–9
Ashoka, Emperor 60
Ashur 31
Ashur-uballit I 36
Ashurbanipal, King of Assyria 44, 44
Aspero 25, 27
al-Assad, Bashar 464
Assam 293

495

Assassins 129, 139, 146
Assyria
 invasion of Egypt 44
 Middle Assyrian Empire 36
 Neo-Assyrian Empire 40–41
 rise of 31
 Romans conquer 81
 wars with Babylon 45
Astley, Philip 265
astronomy 182–3, 186–7, 206
Asturias 112
Atacama Desert 319
Atahualpa, Emperor 162, 184
Atahualpa, Juan Santos 249
Ataturk (Mustafa Kemal) 335, 358,

360, 361, 362
Athanasius, Bishop of Alexandria 92
Athelstan, King 121
Athens
 coins 64
 defeats Persians 51
 Draconian laws 45, 46
 rise of 44
 Second Athenian Confederacy 56
 under Solon 46
 wars with Sparta 52–3
Atil 112
Atlantic, Battle of the (1941–43)

392–3, 398, 399
Atlantic Charter (1941) 393
Atlantic Ocean
 early explorers 172, 175, 176–7
 flights across 367, 370
Attila the Hun 100, 100
Augsburg, League of 228
Augustín I, Emperor of Mexico 292
Augustine, St. 105
Augustus, Emperor 64, 64, 72–3,

73, 76, 74, 81, 85
Aung San Suu Kyi 463
Aurangzeb I, Emperor 220–21, 220,

224, 224, 225, 236–7, 236, 237
Aurelian, Emperor 89, 90
Auschwitz 404
Austerlitz, Battle of (1805) 285
Australia
 apology for treatment of

Aborigines 462
 “bodyline” bowling crisis 377
 discovery of 203, 243, 265
 economy 467
 federation 330, 330
 First Fleet 273, 273
 floods 464
 gold rush 304
 independence of legal system 441
 settlement of 296
 World War II 396
Australopithecus afarensis 12, 12, 13
Australopithecus africanus 12, 13
Austria and Habsburg Empire
 Austro-Hungarian Empire 335
 banking crisis 372
 Bosnian Crisis 335
 end of Habsburg Empire 347, 357
 in EU 452, 453
 Germany annexes 384–5
 Long War 200
 Nazis try to seize power 378
 revolutions of 1848 303
 Russo-Austrian-Turkish War

247, 248
 Second Silesian War 252
 Seven Years’ War 258, 261
 Soviet occupation of 415
 Thirty Years’ War 210–14, 218
 Three Emperors’ League 315
 War of the Austrian Succession

248–9, 252, 253, 258
 War of the Quadruple Alliance

242, 242
 wars with Ottoman Empire 222,

234
 World War I 340, 346

Avars 104, 105
Avery, Oswald 428, 429
Avignon 150, 150, 152, 156
Awami League 431
Axayacatl 170
Ayacucho, Battle of (1824) 293
Ayn Jalut, Battle of (1260) 146, 151
Ayyubid dynasty 137, 143
Azerbaijan 195, 223, 448
Azes I, King of the Sakas 68
Azores 161
Azov 233, 233, 247
Aztecs 119, 146
 arts and crafts 144–5
 expansion of empire 170
 human sacrifices 158, 175
 pictographs 146
 religion 170
 Spain conquers 180
 Tenochtitlán 158, 158, 170, 175,

175, 180, 180

B
Babcock, George 275, 275
Babur, Emperor 166, 181, 181, 184,

198
Babylon
 calendar 182
 decline of 34
 Hammurabi code 31, 31
 money 65
 neo-Babylonian dynasty 46
 rise of 31
 wars with Assyrian 45
Bach, Jacques Christian 261
Bacon, Francis 208, 209
Bactria 61, 66
Badoglio, Marshal Pietro 399
Baghdad
 Buwayhid dynasty 121, 128
 founding of 114
 House of Wisdom 116
 Ottomans capture 213
Bahadur Shah II 306
Bahamas 175
Bahonar, Javad 438
Baird, John Logie 366, 366
Bajirao I 242, 247
Baker, Josephine 366, 366
Bakewell, Robert 252, 252
Balaclava, Battle of (1854) 305
Balbinus 88
Baldwin I, King of Jerusalem 130,

130
Baldwin II, King of Jerusalem 131
Baldwin III, King of Jerusalem 133
Baldwin IV, King of Jerusalem 138
Baldwin V, King of Jerusalem 138,

139
Baldwin, Stanley 380, 381
Balfour Declaration (1917) 349
Bali 458
Balkans
 First Balkan War 337, 337
 Nicopolis Crusade 157, 157
 in Ottoman Empire 153, 162, 167
 Roman Empire and 74
 Slavs 105
 World War II 398
 see also individual countries
Ball, Hugo 347, 347
Balliol, John, King of Scotland 149
Baltic 192, 220, 451
Ban Chao, General 80
Banda Islands 209
Banda Oriental 294
Bangladesh 431, 432
Bank of England 65, 233
Bantu peoples 127, 127
Bar Kochba, Shimon 81
barbarians 88–9, 90, 100

Barbarossa, Operation (1941) 392,
392

Barbary pirates 188, 259, 259, 272
Barcelona 336
Barings Bank 451
barometers 214, 214
Baroque architecture 210
Baroque music 234, 242
Barton, Clara 320, 320
Basch, Samuel von 283
Basel, Council of (1413) 161
Basel, Council of (1431) 162, 163
Basil I, Emperor 118
Basil II, Emperor 124, 125, 126, 126
Basques 242, 433, 461
Bataan Death March (1942) 396
Batavia 208
Batista, Fulgencio 418
Batu Khan 142, 143
Bauhaus 363, 363
Bavaria 269
“Bay of Pigs” (1961) 419
Bayan, Khan 104
Baybars, al-Zahir 146
Bayeux Tapestry 128
Bayezid I, Sultan 230
Bayezid the Thunderbolt, Sultan 157
BBC 381
Beatles, The 420, 424, 424, 431
Beauvoir, Simone de 421
Becket, St. Thomas 137, 137, 157
Beckett, Samuel 415
Beethoven, Ludwig van 284
Begin, Menachem 434, 435
Beirut 439, 440, 441, 444, 449
Belgae tribe 70
Belgium 170
 and the Congo 322, 322, 335, 418
 creation of 294, 295
 in EU 453
 World War I 341, 341
 World War II 390
Belgrade 167, 167
Belisarius 102, 103
Bell, Alexander Graham 318, 374,

375
Bell, Anthony 283, 283
Bell Beaker culture 27
Belsen 404
Ben-Gurion, David 408
Bengal 280, 334, 336, 399
Benghazi 464
Benjamin of Tudela 137
Benz, Karl 322, 322, 332
Berbers 359
Berestechko, Battle of (1651) 219,

219
Berg, Paul 429
Beria, Lavrenty 414
Bering, Vitus 244, 246
Bering Strait 244, 245
Beringia 14
Berlin 404, 404–5, 409
Berlin airlift (1948) 409, 409, 410
Berlin, Battle of 388
Berlin Conference on Africa

(1884–85) 321, 322
Berlin Wall 419, 419, 420, 420, 447,

447, 448
Berlusconi, Silvio 465
Bernard of Clairvaux 133, 150
Bernstein, Carl 433
Beslan 460, 460
Bessemer, Henry 55
Bessus (Artaxerxes V) 58
Bethar 81
Bevan, Aneurin 408
Bhopal gas tragedy (1984) 440, 440
Bhutto, Benazir 445, 461, 461
Bhutto, Zulfiqar Ali 432, 434
Bi Sheng 127, 127
Biafra 431, 431
Bible, King James’ 206–7, 206
bicycles 289

Bidatsu, Emperor of Japan 104
“Big Bang” 445
Biko, Steve 434, 435
Bilbao 454–5
Billy the Kid 320
Bimbisara, King of Magadha 50
Bin Laden, Osama 455, 456, 460,

465, 465
Bindusara 59, 60
Bíró, László 29
Bismarck, Otto von 309, 313, 314,

315
Bithynia-Pontus 81
Black Death 152, 156
“Black Monday” stock market

crash (1987) 444, 444
Black Panthers 425, 425
Black September 432
Blackbeard (Edward Teach) 241, 241
Blekinge 237
Blenheim, Battle of (1704) 236, 236
Blenkinsop, John 293
Blériot, Louis 364, 364
Blum, Léon 380
Blundell, James 282
Bocchus of Mauretania 68
Bodawpaya, King of Burma 272
Boeotia 56
Boer Wars
 First (1880–81) 320
 Second (1899–1902) 329, 329, 330
Boers 269, 269, 301, 320
Boethius 131
Bohemia
 Hussite uprising 159, 161
 Luxembourg dynasty 153
 Matthias Corvinus controls 167
 Thirty Years’ War 208
Boii tribe 62
Boleyn, Anne 185, 185, 189
Bolívar, Simón 287, 287, 288, 289,

292, 293, 295
Bolivia
 creation of 293
 democracy restored 440
 Tiwanaku 113, 113, 124
 war with Chile and Peru 319
Bologna 437
Bologna University 131, 136, 136
Bolsheviks
 1917 Revolution 348, 348
 Civil War 350
 Great Terror 382–3
 invasion of Poland 359
 Kronstadt rebellion 359
Bolt, Usain 462, 462
Bombay (Mumbai) 223, 450, 461, 462
Bonaparte, Prince Louis-Napoleon

303
Bonfire of the Vanities 176
Boniface, St. 98
Boniface VIII, Pope 150
Bonnie and Clyde 378, 378
Bonus Army 373
Book of Kells 114
Boone, Daniel 265
Booth, John Wilkes 312
Bordeaux 166
Boris Godunov, Czar 202–3
Bornu Empire 245
Borobudur, Temple of 116
Borodino, Battle of (1812) 287
Bose, Subhas Chandra 397
Bosnia-Herzegovina 167, 335
Bosnian War (1992–95) 449, 449,

451, 456
Boston Massacre (1770) 266
The Boston News-Letter 236, 236
Boston Tea Party (1773) 267, 267
Bosworth, Battle of (1485) 174, 174
Botany Bay 273
Botticelli, Sandro 205
Boudiaf, Mohammed 449
Boudicca 78, 78

Boukman, Dutty 277
Boulton, Matthew 234
Bourbon 247
Bouvines, Battle of (1214) 141
Boxer Rebellion (1900) 330, 330
Boyacá, Battle of (1819) 289
Boyer, Herb 429
Boyer, Jean-Pierre 292
Boyne, Battle of the (1689) 229,

232, 232
BP 463
Brahe, Tycho 187
brain, hominins 13
Branch Davidian 450
Brandenburg-Prussia 218, 249
 see also Prussia
Brandt, Willy 431
Brazil
 coffee plantations 244, 244
 democracy restored 440
 economy 466
 floods 464
 gold discovered 233
 independence 292
 military coup 371
 Portuguese colonization 177,

184, 188, 233
 republic declared 323
 slaves 323, 323
 wins World Cup 451
 Xingo National Park 419
Breda, surrender of (1625) 210, 210
Breitenfeld, First Battle of (1631)

211, 211
Breitenfeld, Second Battle of

(1642) 214, 214
Brezhnev, Leonid 439, 444
Brian Boru, High King of Ireland 126
Briand, Aristide 366
Brigantia 79
Brighton, IRA terrorism 440
Britain
 Abdication crisis 381
 abolition of slave trade 286
 Act of Union 237
 Afghan Wars 297, 319, 319
 Afghanistan campaign 456
 agricultural improvements 252
 alcohol crisis 256
 al-Qaeda bombs in London 460–61
 American War of Independence

268–71, 268, 270, 271
 Amritsar massacre 357
 the Anarchy 132
 Anglo–Burmese wars 293, 304,

304, 322, 322
 Anglo–Dutch Wars 219, 222, 223,

270
 Anglo–Maratha Wars 268, 285
 Anglo-Saxons 99, 101, 109, 117,

119, 121
 Anglo–Spanish War 244
 Anglo–Zulu War 319
 Antonine Wall 82
 appeasement 384–5
 Arab revolt 346
 Balfour Declaration 349
 Bank of England 233
 Black Death 156
 Boer Wars 320, 329, 329, 330
 British Empire Exhibition 363, 363
 British Raj 307, 307, 336–7
 British Union of Fascists 378,

378, 381
 Carnatic Wars 257
 Celts 69, 69
 change of calendar 256
 Charles I 211, 213
 child labor 300
 Christianity in 105
 Church of England 185, 188
 Civil War 214, 215, 215, 218, 219
 coal mining 300, 329, 329
 colonies 323, 326

496

Britain continued
 and the Commonwealth 373
 Constans visits 92
 Corn Laws 302
 Crimean War 305, 305
 Crusades 139
 Cyprus Convention 319
 Danelaw 119
 dissolution of the monasteries

185, 185
 Dual Control of Egypt 321
 and the Dutch Revolt 197, 201, 201
 Egypt renounces Suez Treaty 414
 end of Empire 422–3
 execution of Charles I 218, 218,

219
 explorers 172, 173, 196
 Factory Act 296
 Falklands War 438, 438–9
 Fashoda Incident 329
 financial crisis 462
 first Labour government 363, 372
 General Strike 366
 Glorious Revolution 229, 229, 264
 Great Exhibition 304, 304
 Great Fire of London 223, 223, 240
 Gunpowder Plot 203, 203
 Habeas Corpus Act 226
 Hadrian’s Wall 81, 81, 82
 House of Hanover 241
 Hudson’s Bay Company 224
 Hundred Years’ War 151–3, 159,

160–62, 166
 immigration 426
 India Acts 271, 271
 and Indian independence 382, 407
 Indian Mutiny 306
 and Indian nationalism 360
 Industrial Revolution 55, 237, 266
 IRA terrorism 433, 439, 440, 450,

454
 Iran nationalizes oil industry 414
 and Ireland 284
 and Irish Easter Rising 346
 and Irish Home Rule 359
 Jacobite rebellions 241, 252
 Jarrow Crusade 381
 Jewish homeland plan 385
 joins EEC 433, 452, 453
 King James’ Bible 206–7, 206
 Labour Party wins election 405
 Lend-Lease 393
 literature 157, 226, 226, 302
 Little Ice Age 228, 228
 loses Calais 189, 189
 Luddites 287, 287
 Magna Carta 141
 Mary I re-establishes Catholic

Church 188
 Mau Mau rebellion 414, 414
 miners’ strike 432, 440, 440
 Munich agreement 385
 Mysore Wars 270, 281
 Napoleonic Wars 281, 281, 285,

288, 288
 National Debt 233
 National Government 372
 National Health Service 408
 Nine Years’ War 233
 normalization of relations with

Soviet Union 444
 Norman Conquest 128, 128
 North American colonies 203,

203, 207, 209, 253
 Northern Ireland peace process

450–51, 455
 Northern Ireland problem 425,

431, 432, 432
 Northern Rising 193, 193
 Operation Desert Fox 455
 Opium Wars 297, 297, 300, 306
 and Palestine 382, 407
 Palestine Mandate 360
 Peasants’ Revolt 156, 156

Britain continued
 Peninsular War 286
 Peterloo Massacre 289, 289
 Pilgrimage of Grace 185
 plague 222–3, 222
 population growth 304, 304
 postal system 300, 300, 375
 prelude to American Revolution

264, 266, 267
 Princes in the Tower 174
 race riots 438
 railroads 293, 293, 294
 rearmament 380, 390
 Reform Act 295, 295
 Restoration 221
 returns currency to Gold

Standard 366
 revolt against Edward II 151
 revolt against Romans 95
 Rhodesian crisis 424
 Roman conquest 70–71, 74, 77–9,

79, 81, 82, 86, 98
 royal wedding 464, 464
 Scientific Revolution 221, 222
 Second Baron’s War 147
 settlement of Australia 273, 296
 Seven Years’ War 257–61, 258,

260, 261
 Sikh Wars 303
 slave trade 208, 266
 Soviet spies in 414
 Spanish Armada 197, 197
 Stamp Act 264, 264, 266
 steam power 236, 268, 268
 stock market crash 444
 Sudanese War 321
 Sugar Act 261
 technological success 384
 textile industry 246, 264, 264,

266, 272, 272, 287, 296
 trade with China 245, 296
 trading posts in India 223
 transfers Hong Kong to China

440, 454
 Triple Alliance 241
 under Cromwell 219
 unemployment 359, 373
 Viking raids 115, 118, 124
 votes for women 337, 337
 War of 1812 287
 War of Jenkins’ Ear 248
 War of the Quadruple Alliance

242, 242
 War of the Spanish Succession

236, 237
 Wars of the Roses 163, 167, 174
 workhouses 296
 World War I 340–42, 341, 343,

346–7, 349, 352–3
 World War II 386–400, 386, 387,

390
Britain, Battle of 388, 391
British Expeditionary Force 341
British Museum, London 257
British South African Company 323
Brixton riots (1981) 438
Brontë, Emily 302
Bronze Age 24–7, 25, 31–36
Brookes, William Penny 328
Brown, Arthur Whitten 357, 357
Brown, John 307, 307
Brown, Louise 435, 435
Brunel, Isambard Kingdom 297, 297
Brunelleschi, Filippo 204
Brusilov Offensive 344
Brutus, Marcus 71, 72
BSE (bovine spongiform

encephalopathy) 454
Buddha 47, 50, 87, 115, 256, 288, 316
Buddhism 47, 136, 316
 Buddhist Councils 60, 81
 in China 109, 115
 Diamond Sutra 118, 118, 154, 154
 in India 81

Buddhism continued
 Mahayana Buddhism 140
 Temple of Borobudur 116
Buganda 270
Buhari, General Mohammed 440
Bukka 151
Bulan, Khan 116
Bulgaria
 end of Communism 446
 First Balkan War 337
 independence 323, 335
 joins European Union 453, 461
Bulgars 117
 First Bulgarian Empire 110
 conflict with Byzantine Empire

102, 110, 116, 119, 126
Bulge, Battle of the (1944) 401
Bull Run, Second Battle of (1862)

309
Bunker Hill, Battle of (1775) 268
Bunyan, John 226, 226
Burgess, Guy 414
Burgundy 156, 158, 168, 170, 170
Burma
 Alaungpaya dynasty 293, 293
 Anglo–Burmese Wars 293, 304,

304, 322, 322
 Aung San Suu Kyi 463
 conflict with Siam 272
 Konbaung dynasty 256, 256
 Pagan kingdom 117, 117, 127
 Pegu 249
Burma Railway 399, 399
Burnaburiash II, King 32
Bush, George H.W. 445, 447, 449
Bush, George W. 456, 458, 460,

456
Busta Gallorum, Battle of (552) 103
Bustamante, Alexander 420
Bute, John Stuart, 3rd Earl of 260
Buwayhid dynasty 121, 128
Byng, Admiral Sir George 242, 242
Byron, Lord 293, 293
Byzantine Empire
 and Lombard invasions 104
 Christianity in 102
 conflict with Bulgars 102, 110,

116, 119, 126
 Constantinople founded 92
 decline of 148, 163
 “Greek fire” 110, 112, 112
 iconoclasm 112
 Nika Revolt 102
 Paleologus Empire 147
 recaptures Constantinople 147
 trade 156
 under Justinian 102–3, 103
 wars with Arabs 110, 112
 wars with Kievan Rus 121, 124
 wars with Persia 102, 103, 104,

105, 108
 wars with Seljuks 127, 128

C
Cable Street, Battle of (1936) 381
Cabot, John 176
Cabral, Pedro 174
Cabrillo, Juan Rodríguez 186
Cadillac 333
Cadiz 197, 201, 201
Caen 152
Caesar, Gaius 73, 76
Caesar, Julius 70–71, 70, 71, 72, 74
Caesar, Lucius 73, 76
Cahokia 136, 136
Calais 152, 166, 189, 189
calculators 225, 225
Calcutta 336
Calcutta, Black Hole of (1756) 258
calendar
 change to Gregorian 256

calendar continued
 French Revolution 279
 Julian Calendar reformed 196
California 303, 459
Caligula, Emperor 77
Callao, Battle of (1866) 312, 312
Calvin, John 188
Calvinism 188, 213
Cambodia
 civil war 446
 French colonization 334
 independence 415
 Khmer Rouge 434, 435, 435, 436,

455
 US bombs 431
 Vietnam invades 435, 436
Cambrai 349, 349
Cambrai, League of 179
Cambridge University 140, 141
Cambyses, King of Persia 46, 47
Campaldino, Battle of (1289) 149
Campbell, Donald 425, 425
Canaanites 37, 40
Canada
 British colonies 253
 French settlements 186, 186,

202, 237
 Hudson’s Bay Company 224
 Mounties 315, 315
 Quebec Act 267
Cannae, Battle of (216 BCE) 62–3
Cantacuzenus, John 152
Canton 278
Canute (Cnut), King of Denmark

and England 126–7
Cão, Diogo 171, 171
Cao Cao 86
Cape of Good Hope 174, 280
Cape Horn 208
Cape Mesurado 292
Cape Passaro, Battle of (1718) 242,

242
Cape Verde Islands 163, 163
Capone, Al 368
Caporetto, Battle of (1917) 344, 349
Caracalla, Emperor 86, 87, 87
Caracas 288
Caractacus 77
Caral 25
Carausius, Emperor 90
Caribbean
 Seven Years’ War 260
 slaves 260
 Spanish conquistadors 179
 sugar plantations 247, 247, 260
Carinus, Emperor 90
Carloman, King of the Franks 113,

114
Carlson, Chester 155
Carlyle, Thomas 248
Carnatic War, Second (1749–54)

257, 257
Carnuntum, Conference of (308) 91
Carnutes 71
Carolingian Empire 114–17, 119,

121, 124
Carolus, Johan 203
Carpi people 88
Carrero Blanco, Luis 433
Carrhae, Battle of (53 BCE) 72, 73
cars 322, 322, 332–3, 337
Carter, Jimmy 435, 436, 437
Carthage 67
 Byzantines lose 111
 in Vandal kingdom 98
 Punic Wars 61, 61, 62–3, 62, 67, 74
 rise of 41
 wars with Syracuse 56
Cartier, Jacques 186, 186
Cartimandua, Queen 77
Cartwright, Edmund 272
Casa Grande 112
Casablanca conference (1943) 398,

398

Cassander 59
Cassius 71, 72
Cassius, Avidius 82, 83
Cassivelaunus 71
Castile 153, 156, 159, 169
Castillon, Battle of (1453) 166, 166
Castro, Fidel 418, 419, 462
Çatalhöyük 19
Catalonia 242, 380
Cathars 141, 142, 142
cathedrals 130
Catherine, Duchess of Cambridge

464
Catherine of Aragon 185
Catherine of Braganza 223
Catherine de Medici 194–5, 195
Catherine I, Empress of Russia 244
Catherine II “the Great,” Empress

of Russia 261, 261, 265, 267, 273
Catherine of Siena, St. 156
Catholic Church
 Albigensian Crusade 140–41, 142
 anti-popes 138, 156, 159
 Avignon popes 150, 150, 152
 Catholic Relief Act 294
 and Communism 410
 conciliar movement 162, 163
 Council of Trent 187
 Dutch Revolt 193
 French Wars of Religion 192, 192,

194–5, 194, 197, 200, 201, 211,
228

 and the Glorious Revolution 264
 Great Schism 156, 159
 Henry VIII and 185
 Inquisitions 141, 142, 171, 185,

185, 256
 Jesuits 185
 Lateran Treaty 369
 Mary I reestablishes in Britain

188
 Northern Rising 193, 193
 persecution in Britain 185, 188
 and Protestant settlements in

Ireland 207
 trial of Galileo 212
Cato the Elder 67
cave paintings 16–17, 17
Caxton, William 170, 170
Ceausescu, Nicolae 425
Celsius, Anders 249, 249
Celts 52, 53, 62, 69, 69
Central America
 agriculture 250
 independence 287, 293
 see also individual countries
Central England Temperature

(CET) 221
Cerdagne 168
Cerdic, King of Wessex 101
Cerro Sechin 37, 37
Ceylon see Sri Lanka
Chacabuco, Battle of (1817) 289,

289
Chaco Canyon 126, 136
Chagatai tribe 153
Chagri Beg 127
Châlons, Battle of (450) 100
Chamberlain, Neville 382, 384,

385, 390
Chamoun, Camille 417
Champa 133, 169
Champlain, Lake 268
Champlain, Samuel de 202
Chandragupta I 92
Chandragupta Maurya 59
Chang’an 76
Channel Tunnel 448, 451, 451
Chaplin, Charlie 343
Chappe, Claude 374, 374
Charlemagne (Charles the Great),

Emperor 113, 114–15, 116, 128
Charles, Count of Valois 150
Charles I, Emperor of Austria 347

497

Charles I, King of England 211,
213, 214, 215, 215, 218, 218, 219

Charles I, King of Portugal 335, 335
Charles II, King of England 219,

221, 223, 228, 229
Charles II, King of Spain 234
Charles III, King of the Franks 121
Charles III, King of Spain 259, 259,

265, 273
Charles IV, Emperor 153, 153, 156
Charles IV, King of Spain 273, 284,

286
Charles V, Emperor 180, 180, 181,

181, 184, 185, 185, 186, 187,
188, 206

Charles V, King of France 153, 156,
170

Charles VI, Emperor 248
Charles VI, King of France 156, 160
Charles VII, King of France 161,

162, 162
Charles VIII, King of France 174
Charles X, King of France 294
Charles X, King of Sweden 220
Charles XII, King of Sweden 234
Charles the Bald, King of the

Franks 116–17
Charles the Bold, Duke of

Burgundy 168, 170, 170, 174
Charles the Fat, King of the

Franks 119
Charles Martel, King of the Franks

113
Charles Theodore, Elector of

Bavaria 269, 269
Charlotte, Queen 260
Chartists 303
Chaucer, Geoffrey 157, 157
Chavannes, Jean-Baptiste 277
Chavín culture 40, 40
Chechnya 451, 454, 458, 458, 460
Chengdi, Emperor of China 73
Chenghua, Emperor of China 168
Chernobyl 441, 441
Cherokees 294
Cheyenne 318
Chiang Kai-shek 368, 379, 383,

406, 410
Chicago World’s Fair (1933) 377, 377
Chichen Itza 119, 119, 125
Childeric, King of the Franks 101
Chile
 Allende killed 433
 independence 289
 miners rescued 463, 463
 under Allende 431
 war with Bolivia and Peru 319
Chimor 169
Chimú 130, 140
Chin Peng 408
China
 1911 Revolution 336, 336
 Beijing Olympics 462
 Benjamin of Tudela in 137
 Boxer Rebellion 330, 330
 Britain transfers Hong Kong to

440, 454
 Buddhism 109, 115
 bureaucracy 69, 80
 “burning of the books” 62
 captures Formosa (Taiwan) 222,

228
 Christianity in 232, 241, 252–3,

304
 civil war 379, 406, 410
 collapse of Han Empire 87, 88
 communism 359, 368
 Confucianism 47
 Cultural Revolution 425
 demonstrations for reform 441
 Donglin scholars 207
 economy 467
 eunuch faction 82, 83, 86
 expansion of 233

China continued
 famine 318, 318
 first humans 16
 Five Dynasties 120, 120, 124
 Five Pecks of Rice sect 86
 “Great Leap Forward” 417, 417, 418
 Great Wall 174–5, 175
 Han Empire 63, 66, 66, 68–9, 70,

73, 76–7, 76, 77, 87, 88, 96, 97
 Huang Zhao rebellion 120
 invasion of Vietnam 436
 isolationism 279
 Jin dynasty 89–90, 91, 94, 99,

132, 142
 joins UN 432
 and Korean independence 328
 Kuomintang 368, 406
 Later Liang dynasty 120
 Liu Song dynasty 99
 Long March 379, 379
 Longshan culture 24, 27, 27
 Manchus 280, 316, 336
 Meng Zi 59
 Miao and Yao people revolt 168
 Ming dynasty 153, 157, 161, 168,

175, 196, 200, 208, 213, 214,
215, 280

 money 64, 64, 65, 65
 Mongol invasions 142, 146, 158,

168, 256, 260
 Mukden incident 372
 navigation 238
 Nien Rebellion 304
 nomadic incursions 67
 Northern Wei dynasty 99, 99
 opium imports banned 244–5
 Opium Wars 297, 297, 300, 306
 People’s Republic founded 410,

410
 poor relations with Soviet Union

418
 Portuguese trade with 180, 189
 printing 127, 127, 154, 154
 Qi dynasty 99
 Qin dynasty 61, 62, 63
 Qing Empire 208, 215, 215, 225,

241, 316–17, 325, 336
 “Red Eyebrows” rebellion 76
 relations with Russia 244
 Shang civilization 30–31, 30, 31,

35, 37
 Single Whip Reform 196
 Sino-Japanese War 327, 327
 Sixteen Kingdoms 94, 99
 Song dynasty 59, 120, 124, 124,

132, 136, 142
 Sui dynasty 105, 105, 108
 Taiping Rebellion 304, 304
 Tang dynasty 108, 110, 112, 116,

120
 tea trade 278, 278, 296
 Terracotta Army 63
 Three Gorges Dam 461, 461
 Three Kingdoms period 88, 90
 Tiananmen Square massacre

446, 446
 and Tibet 242, 336, 411
 Tibet rebels against 418
 trade with Britain 296
 US restores relations with 432
 war with India 420
 war with Japan 383
 Warring States period 50, 57, 61
 White Lotus sect 280
 writing 28, 28, 29
 Xin dynasty 76
 Yellow Turban revolt 86
 Yuan dynasty 153
 Zheng He’s voyages 158, 159, 161
 Zhou dynasty 37, 41, 41, 44
Chincha Islands 312
Chinchorro 18, 19
Chinggids 153
Chioggia, War of (1378–81) 156

Chlothar I, King of the Franks 104
Chlothar II, King of the Franks 104
Cholas 117, 126, 126–7, 148
Chosroes I, King of Persia 103
Chosroes II, King of Persia 105, 108
Choules, Claude 465
Christ 77, 77, 82, 112
Christchurch earthquake (2011) 464
Christian VII, King of Denmark 264
Christianity
 Anglo-Saxons and 105, 109
 banned in Japan 197, 201
 Book of Kells 114
 in Byzantine Empire 102
 in China 232, 241, 252–3, 304
 Chi-Rho symbol 91, 91
 Christianization of Europe 157
 conversion of Scandinavia 124
 in Ethiopia 93
 Franks convert to 101, 102
 Ireland converted to 104
 Lindisfarne Gospels 112, 112
 Marcionism 82
 Monophysite Christianity 102
 Nestorian Christians 109
 Nicopolis Crusade 157, 157
 in Roman Empire 77, 77, 91, 92, 95
 spread of 91
Chrysler 463
Chu 57
Chuenpee, Convention of (1841) 300
Church of England
 Act of Uniformity 188
 Book of Common Prayer 188, 188,

213
 Henry VIII establishes 185
 King James’ Bible 206–7, 206
Churchill, Winston 390
 Atlantic Charter 393
 and Bengal famine 399
 Casablanca conference 398, 398
 denounces Munich agreement

385
 and Greek civil war 407
 Iron Curtain speech 406
 loses election 405
 returns currency to Gold

Standard 366
 World War II 391, 393
 Yalta Conference 404
Cicero 73
El Cid 129
Cimbri 68
cinema 343, 367, 367, 369, 369, 379,

384, 384, 387, 387, 398, 454
Civilis, Julius 79
Clarendon, Constitutions of (1164)

137
Clark, William 285, 285
Claudius, Emperor 74, 77, 77, 78, 85
Claudius II Gothicus, Emperor 89
Clay, Henry 310
Cleander 86
Clemenceau, Georges 349, 356, 356
Clement V, Pope 150
Clement VI, Pope 152
Clement VII, anti-pope 156, 156
Cleopatra, Queen of Egypt 72, 72
Clermont, Council of (1095) 129
Clinton, Bill 449, 449, 450, 454,

455, 455
Clive, Robert 259, 259
Clontarf, Battle of (1014) 126
Clothar II, King of the Franks 108
Clovis, King of the Franks 100, 101,

102, 104
Cluny Abbey 120, 120
Cniva 88–9
Cnut (Canute), King of Denmark

and England 126–7
coal mining 138, 293, 329, 329
Cochinchina Campaign (1858–62)

307
Codex Justinianus 102

coffee 117, 117
Cold War
 Berlin airlift 409, 409, 410
 end of 445, 447
 espionage 446
 propaganda 351
Coligny, Gaspard de 194–5
Collins, Michael 359, 360
Colombia 253, 331
Columba, St. 104, 104
Columbia (space shuttle) 365, 365,

438, 458
Columbus, Christopher 172, 172–3,

175, 179, 251
Comédie-Française 226
Comintern 380
Committee of Public Safety 278–9
Commodus, Emperor 83, 86, 86
Commonwealth 373
Commonwealth of Independent

States 448
communication 374–5
Communism 303
 Catholic Church and 410
 in China 359, 368, 379
 collapse of Soviet Union 442–3,

448
 coup in Czechoslovakia 408
 in Cuba 418
 in Eastern Europe 406
 ends in Eastern Europe 446–7
 in Hungary 357
 McCarthyism 415
 in North Korea 408
 “Popular Fronts” 380
 in Russia 357
 Soviet propaganda 350–51
Communist League 302
Communist Manifesto 302, 303
Comonfort, Ignacio 307
computers 406
Comuneros’ Uprising (1781) 270
Concord, Battle of (1775) 268
Concorde 365, 365, 431, 458, 458–9
Confucianism 207
Confucius 47
Congo 322, 322, 324, 330, 335, 418
Congo, River 318, 329
Conrad III, Emperor 132, 133, 136
Constance, Council of (1414) 159, 159
Constans I, Emperor 92
Constantine, King of Greece 425
Constantine I, Emperor 91, 91, 92, 92
Constantine II, Emperor 92
Constantine III, Emperor 98
Constantine VI, Emperor 115
Constantine VII, Emperor 124
Constantine XI Palaeologus,

Emperor 163
Constantinople 116, 119
 Arabs besiege 110, 112
 Blue Mosque 208
 Byzantine Empire re-captures 147
 Constantine founds 92
 Crusades 130, 140
 fall of (1453) 168
 Ottoman conquest 160, 162, 166,

166, 167
 Venetians blockade 220
Constantius II, Emperor 92, 93, 94
Constantius Chlorus, Emperor 90,

91
Constitutional Convention (1787)

272
Continental Army 270
Continental Congress (1774) 267,

269, 270
Contras 439, 441
Cook, Captain James 265, 265, 267,

269, 273
Cooke, William Fothergill 296
Coolidge, Calvin 363
Copenhagen climate conference

(2009) 463

Copernicus, Nicolaus 182, 186–7,
186

Coral Sea, Battle of the (1942) 396
Cordoba 114, 114, 120, 121, 125, 127
Corinth 44
Corn Laws (Britain) 302
Cornwallis, General Charles 270,

270
Cornwallis, Edward 253
Coronado, Francisco Vázquez de

186, 226–7
Cortés, Hernan 179, 180, 180
Cossacks 189, 193, 219, 224, 224,

267
Costobocci tribe 83
Cotonou 327
Cotton Club, New York 363
Coubertin, Pierre de 328
Covilhã, Pêro da 174
Cranmer, Thomas 188
Crassus, Marcus Licinius 69, 70, 71
Craterus 59
Crecy, Battle of (1346) 152, 152, 153
credit cards 411
Crete
 Minoan civilization 24, 27, 30, 30,

35
 Thirty Days’ War 329
 World War II 392
Crick, Francis 415, 428, 429, 429
Crimea 152, 247, 267
Crimean War (1854–56) 305, 305
Crippen, Robert 438
Cristero movement 368
Croatia 392, 448
Croesus, King of Lydia 46
Cromwell, Oliver 214, 215, 218,

218, 219, 221
Cromwell, Thomas 185
Crusader kingdoms (Outremer)
 decline of 133, 147, 149, 150
 establishment of 129
 Knights Templar 131
 Saladin’s campaigns against

138, 139
Crusades 131, 143
 First (1096–99) 129, 129, 130
 Second (1145–49) 132–3, 133
 Third (1189–92) 139
 Fourth (1202–1204) 140
 Fifth (1213–21) 141
 Sixth (1228–29) 142
 Seventh (1248–54) 143
 Eighth (1270) 147
 Knights Templar 150
Ctesiphon 80–81, 82, 86
Cuba
 abolition of slavery 322
 and Angolan war 445
 astronaut 413
 “Bay of Pigs” 419
 Castro comes to power 418
 Castro retires 462
 Missile Crisis 420, 420
 Spanish-American War 329, 329
 sugar production 327, 327
 Ten Years’ War 313, 313
Cúcuta, Congress of (1821) 292
Cugnot, Nicolas 274, 332
Cuiculco 70
Culloden, Battle of (1746) 252, 252,

264
Cumberland Gap 225
Cunaxa, Battle of (401 BCE) 53
Curie, Marie 337
Curzola, Battle of (1298) 149
Curzon, Lord 334
Cuzco 162
Cyprian, St. 88
Cyprus 139, 416, 424, 433, 453
Cyrene 45
Cyril, St. 118
Cyrillic script 118, 118
Cyrus the Great 46, 47, 47

498

Czech Republic 450, 453
Czechoslovakia
 communist coup 408
 end of communism 446
 federation dissolves 450
 Germany occupies Prague 386
 Munich agreement 385, 386
 Prague Spring 427
 Soviet occupation 427
 Sudetenland crisis 385
 Velvet Revolution 446, 446

D
D-day landings (1944) 389, 400, 400
Dacia 74, 79, 80, 82
Dada 347, 347
Dahomey 218, 218, 243, 245, 253,

327, 327
Dai Vet 133
Daimler, Gottlieb 322, 332, 333
Daladier, Edouard 385, 390
Dalai Lama 215, 241, 242, 418
Damascus 130
Damascus, siege of (1148) 132,

133
Damghan, Battle of (1729) 243
Danegeld 125, 127
Danelaw 119
Danishmend 130
D’Annunzio, Gabriele 357, 357
Dante Alighieri 149, 150
Danube, River 36, 73, 79
Darby, Abraham 237
Dardanelles 156
Darfur 459
Darius I the Great, King of Persia

46–7, 46, 47, 50
Darius III, King of Persia 58, 58
dark matter 461
Darwin, Australia 396
Darwin, Charles 296, 296, 297, 297,

307, 366, 428, 428
Daulatabad 151
David, King of Israel 40
Davison, Emily 337, 337
Dawes Plan 363, 369
Day of Dupes (1630) 211
de Gaulle, Charles 390–91, 417
 and Algeria 419, 420
 death 431
 liberation of Paris 400, 401
 and protest movement 427
de Klerk, F.W. 446, 448
de Valera, Éamon 373
Dead Sea Scrolls 406
Decebalus, King of the Dacians 79,

80
Decius, Quintus, Emperor 88–9
Declaration of Independence

(1776) 269, 269
Declaration of the Rights of Man

276–7
Deerfield, Massachusetts 236
Delhi
 Afghans sack 259
 capital moved to 336–7
 Delhi durbar 336
 Khalji dynasty 149
 Nader Shah occupies 248, 253
 Sultanate of 139, 158, 166
Delian League 51
Demetrius I, King of the Seleucids

67
Demetrius Poliorcetes 60
Denisova Cave, Russia 16
Denmark
 conversion to Christianity 124
 explorers 173
 Great Northern War 237
 joins EEC 433, 452
 Oresund Link 456

Denmark continued
 overseas territories 422
 Prussian–Danish War 309, 309
 reign of Christian VII 264
 Russo–Swedish War 273
 Thirty Years’ War 210, 210
 wars with Sweden 192, 192, 207,

220
 World War II 390
Depression (1930s) 369, 370–71,

371, 373, 373
Descartes, René 213
Desert Fox, Operation (1998) 455
Despenser family 151
Dessalines, Jean-Jacques 284,

284, 285
Diamond Sutra 118, 118, 154, 154
Diana, Princess of Wales 454
Dias, Bartolomeu 171, 174, 176
Dias, Dinis 163
Díaz, Porfirio 318, 336
Diderot, Denis 256
Dillinger, John 378
Dinnoura, Battle of (1185) 138
Diocletian, Emperor 90, 91, 91
Diodotus 61
Dionysius I, King of Syracuse 56
Dionysius, Papirius 86
Diriyah 289
disease see medicine
Disney, Walt 384, 384, 432
DNA 12, 415, 428–9, 429
Dnieper River 119
Dollfuss, Engelbert 378
Dolly the Sheep 454, 454
Domesday Book 129, 129
Dominican order 141, 142
Dominican Republic 301
Domitian, Emperor 79, 80, 80
Don Quixote 207
Donation of Pepin 114
Dönitz, Admiral Karl 398
Dorgon, Prince 215
Dorylaeum, Battle of (1148) 133
Dost Muhammad Khan 297
dot-com bubble 456, 456
Dou Xian 83
Drake, Sir Francis 196, 197
Drepana, Battle of (249 BCE) 61
Dresden 404, 404
Dreyfus, Alfred 331
Drusus 73
Dukakis, Michael 445
Dunhuang caves 105
Dunkirk 390, 390
Durand, Peter 55
Durrani people 248
Dust Bowl 378
Dutch Republic
 Franco–Dutch War 224
 in East Indies 208, 209
 Triple Alliance 241
 War of the Quadruple Alliance

242, 242
 wars with Spain 209
 see also Netherlands
Dutch Revolt (1566–1648) 189,

193–7, 193, 201, 201, 206
Dyrrachium, Battle of (49 BCE) 71
Dzungaria basin 256

E
Earhart, Amelia 373, 373, 383
East Germany
 Berlin Wall 419, 419, 420, 420,

447, 447, 448
 closes border with West 414
 end of Communism 446–7
 see also Germany
East India Company (Dutch) 202,

202, 222

East India Company (English)
 Anglo–Maratha Wars 268, 285
 Battle of Plassey 259
 China tea trade 278
 China unwilling to trade with 279
 college 280
 establishment of 202, 202
 Fort William 232, 232
 India Act 271
 Mysore Wars 270, 281
 and Seven Years’ War 260
 Sikh Wars 303
 and Singapore 289
 trading posts in India 223
 Treaty of Pondicherry 257
East India Company (French) 222
East Indies 201, 201, 208, 209, 214
East Pakistan see Bangladesh
East Timor 455
Easter Island 125, 243, 243
Easter Rising (1916) 346, 346
Eastern Europe
 collapse of Soviet Union 442–3,

448
 refugees 409
 Warsaw Pact 415, 415
 see also individual countries
eBay 454
Ebola virus 451
economy, global 466–7
Ecuador 247, 295
Edessa 129, 133
Edison, Thomas 298, 298–9, 299, 320
Edo see Tokyo
Edo period, Japan 190–91
Edward, Black Prince 153
Edward I, King of England 147, 149
Edward II, King of England 151
Edward III, King of England 151, 152
Edward IV, King of England 167, 174
Edward V, King of England 174
Edward VI, King of England 188
Edward VII, King of England 330
Edward VIII, King of England 381
Edward the Confessor, King of

England 128
Edwards, Dr. Robert 435, 435
Egypt
 agriculture 24, 250, 250
 Arab Spring 464
 artefacts 38–9
 Assyrian invasion 44
 development of civilization 19, 24
 Dual Control of 321
 Fashoda Incident 329
 First Intermediate Period 27
 French campaign in 281, 281
 Great Rebellion of the Satraps 56
 glyphs 28, 28, 29, 30
 independence 360
 invades Sudan 292
 invasion of Syria 295, 296, 300
 Mamluks 143, 146, 149, 292
 medicine 282
 metalworking 54
 Middle Kingdom 27, 30, 33, 34
 mummies 30
 Nasser leads coup 414
 navigation 238
 New Kingdom 33, 34, 37
 Old Kingdom 25, 26, 27, 33
 in Ottoman Empire 179, 267, 284,

287
 peace process with Israel 434,

435
 Ptolemaic dynasty 60
 pyramids 25, 25
 Ramesses II’s reign 36
 religion 34, 35, 35
 renounces Suez Treaty 414
 Rome annexes 72
 Rosetta Stone 281, 281
 Sadat assassinated 438
 Six-Day War 425, 425

Egypt continued
 Suez Canal 307, 313, 313
 Suez Crisis 416, 416, 422
 Third Intermediate Period 37, 41
 tomb of Tutenkhamun

discovered 360
 Turko–Egyptian Wars 296, 297
 United Arab Republic 417
 war with Ethiopia 315, 318
 wars with Persia 56
 wars with the Wahhabis 287, 289
Eiffel, Gustave 323, 323
Einstein, Albert 334, 334, 357, 411
Eire 382
 see also Ireland
Eisenhower, Dwight D. 397, 400, 426
Eisenstein, Sergei 334
El Dorado 208
El Paraiso 31
Elagabalus, Emperor 87
Elam 19
Eleanor of Aquitaine 133
Eleanor of Castile 149, 149
electricity 298–9
 Franklin’s lightning conductor 256
 Leyden jar 253, 253, 298, 298
 lightbulbs 298–9, 320
Elizabeth I, Queen of England 197

becomes Queen 189
 closes harbors to Sea Beggars

194
 death 202
 explorers 196
 Northern Rising 193
 Spanish Armada 197
Elizabeth Petrovna, Czarina 249
Elizabeth II, Queen of England 414,

451
Empire State Building, New York

372, 372
Ems telegram 314
Encyclopedia Britannica 265
Enduring Freedom, Operation 456
Engels, Friedrich 301, 301, 302, 303
England see Britain
Enlightenment 256, 257, 261, 261,

264, 265
Enron 456
Epaminondas 56–7
Epirus 60
Eric the Red 125
Eritrea 455
Esarhaddon, King of Assyria 45
Estonia 392, 453
Estonia, MS 451
ETA 433, 461
Ethiopia (Abyssinia)
 capital at Gondar 213, 213
 Eritrean War 455
 famine 439, 439, 441
 Italian invasions 328, 328, 379, 380
 kingdom of Aksum 93
 military coup 433
 Solomonid dynasty 147, 147
 war with Egypt 315, 318
Etna, Mount 233, 233
Eton College 162, 162
Etruscans 41, 44, 45, 53, 53
Euclid 132
Eudo, Duke 113
Eugene, Prince of Savoy 236, 237
Eugenius, Flavius 95
Eugenius III, Pope 133
Euric, King of the Visigoths 100
Europe
 Bronze Age 24
 Christianization of 157
 early civilizations 27
 establishment of NATO 410
 explorers 172–3
 first humans 16
 Iron Age 40
 Little Ice Age 228, 228, 233
 Marshall Plan 407, 408

Europe continued
 postwar division 406, 406
 revolutions of 1848 302
 volcanic ash from Iceland 463,

463
 World War II 388–9
 see also individual countries
European Coal and Steel

Community 414
European Economic Community

(EEC) 416, 416, 433
European Union 452–3
 constitution 459
 euro 450, 455, 458, 458
 euro debt crisis 465
 expansion of 460, 461
 Ireland rejects Lisbon Treaty 462
 Maastricht Treaty 449
 Single Market 450
Spain and Portugal join 441
Eurostar 451
Evelyn, John 221
Everest, Mount 414, 415
evolution 12–17, 307
explorers 172–3
 navigation 238–9
Eyck, Jan van 161, 161
Eylau, Battle of (1807) 286
Eyre, Edward 312

F
Fabriano 147
Faisal, King of Saudi Arabia 434
Faisal al-Saud 301
Falkirk, Battle of (1298) 149
Falklands War (1982) 438, 438–9
Faraday, Michael 298, 298, 299
Faroe Islands 126
Fascism
 British Union of Fascists 378,

378, 381
 Italy 361, 361, 363
 see also Nazis
Fashoda Incident (1898) 329
Fasilides, Emperor of Ethiopia 213
Fat’h Ali Shah 280
Fatimid Caliphate 120, 130, 131, 136
Fattouh, Rawhi 460
Fawkes, Guy 203, 203
Fechter, Peter 420
Federer, Roger 463
Fehrbellin, Battle of (1675) 225, 225
Felix V, anti-pope 163
feminism 420, 421
Ferdinand I, Czar of Bulgaria 323,

323, 335
Ferdinand I, King of Castile 127, 127
Ferdinand II, Emperor 208, 209, 211
Ferdinand II, King of Aragon 169,

171, 175, 177
Ferdinand III, King of Castile and

Léon 143, 143
Ferdinand VII, King of Spain 286,

287, 292
Ferrara, Council of (1438) 162
Fibonacci, Leonardo 140
Field of Lies 117
Finland 249, 387, 387, 390, 452
Firuz 149
Fish and Sundays River 269
Fitch, John 272, 272
FitzGerald, Edward 130, 130
Five Pecks of Rice sect 86
Flanders 170, 151, 349
Flavius Severus, Emperor 91
Fleming, Sir Alexander 368, 368
flight 364–5
 airliners 377
 Concorde 365, 365, 431, 458, 458–9
 development of international air

travel 360

499

flight continued
 flights across Atlantic 357, 357,

373
 long-distance flights 370
 turbojet engines 383
 Wright brothers 331, 331
Florence 150
 banking crisis 152
 Bonfire of the Vanities 176
 Guelph–Ghibelline conflict 148–9,

150
 Medici family 161, 176
 Renaissance 151, 151, 160, 174,

177, 204, 204
Flores 16, 17
Florida 192, 193, 200, 271
Foch, Ferdinand 352, 353
Ford, Henry 332, 333, 337
Formosa see Taiwan
Fornovo, Battle of (1495) 176
Fort Caroline, Florida 192
Fort Duquesne, Pennsylvania 259
Fort Jesus, Mombasa 200, 200
Fort Matanzas, Florida 192
Fort Moultri, Charleston 308
Fort Rosalie, Mississippi 245, 245
Fort St. David, India 252
Fort Sumter, Charleston 308, 308,

310, 311
Fort William, Calcutta 232, 232
Fossett, Steve 458
France
 18 Brumaire Coup 281
 abolition of slave trade 273
 Académie Française 213
 African colonies 326, 326, 327
 Albigensian Crusade 140–41, 142
 and Algeria 419, 419, 420
 and Algiers 295, 302
 alliance with Ottoman Empire 181
 alliance with Scotland 149
 Amoco Cadiz oil slick 435
 architecture 226, 226
 assassination of Henry IV 206
 becomes nation-state 131
 Burgundy 170, 170
 Canal du Midi 227
 Capetian dynasty 142
 Cardinal Richelieu and 210
 Carnatic Wars 257
 centralization of royal authority

168
 Cochinchina Campaign 307
 Code Noir 243
 colonization of Cambodia 334
 colonization of Canada 237
 communism 380
 Day of Dupes 211
 disputes with papacy 150
 Dreyfus Affair 331
 Dual Control of Egypt 321
 Egyptian campaign 281, 281
 Encyclopédie 256
 Estates-General 207
 explorers 172, 173
 famines 233
 Fashoda Incident 329
 Fifth Republic 417
 Franco-Dutch War 224
 Franco–Hova War 321
 Franco–Prussian War 314
 French Academy of Sciences 223
 French Revolution 276–9, 276,

278, 279
 Fronde uprising 218, 218
 “Hundred Days” 288, 344
 and Haiti 279, 284, 285
 Hundred Years’ War 151–3, 159,

160–62, 166
 in EU 453
 Indochina Wars 406, 414, 415, 415
 Italian Wars 176, 177, 179, 188, 189
 July Revolution 294, 295
 Knights Templar arrested 150

France continued
 League of Augsburg and 228
 literature 226
 Maginot Line 371
 Matignon agreements 380
 and Mexico 309, 312
 Napoleonic Code 285, 285
 Napoleonic Wars 285–8, 285–8
 Nine Years’ War 229, 229, 232, 234
 North African colonies 320, 337
 North American explorers 248
 North American settlements

186, 186, 192, 202, 227, 227
 overseas territories 422
 protest movement 426–7, 427
 rearmament 380
 Reign of Terror 278, 279
 Resistance 398, 398
 revolution of 1848 302–3
 Second Republic 303
 September Massacres 278
 Seven Years’ War 257–61, 258, 260
 Seventh Crusade 143
 sinks Rainbow Warrior 444, 444
 St. Bartholomew’s Day

Massacre 194–5, 194
 Stavisky affair 378
 Suez Crisis 416, 416, 422
 Tennis Court Oath 276, 276
 Third Republic 314, 378
 Thirty Years’ War 212, 218, 221
 Tour de France 331
 Triple Alliance 241, 321
 Vichy government 391
 Vikings in 121
 war between Burgundians and

Armagnacs 158
 War of Devolution 223, 223, 224
 War of the Austrian Succession

252, 253, 258
 War of the First Coalition 278,

280, 281
 War of the Quadruple Alliance

242, 242
 War of the Spanish Succession

235, 236, 237, 240, 240, 241
 war with Holy Roman Empire 278
 war with the Second Coalition 285
 Wars of Religion 192, 192, 194–5,

194, 197, 200, 201, 211, 228
 wars with Spain 201, 273
 wines 224
 World War I 340–42, 346, 348,

349, 353
 World War II 386–7, 390–91, 390,

391, 397, 398
 see also Franks; Gaul
Francia
 East 119, 124
 West 119
Francis, Duke of Anjou 196, 196
Francis I, Emperor 259
Francis II, Emperor 286
Francis of Assisi, St. 142, 142
Francis Xavier, St. 186
Franciscan order 141, 142
Franco, General Francisco 380,

381, 386, 434
François I, King of France 181
Frank, Anne 407
Franklin, Benjamin 256, 298
Franklin, Rosalind 428
Franks
 and Arab incursions 113
 campaigns against Visigoths 102
 Carolingian Empire 114–17, 119,

121, 124
 conversion to Christianity 101, 102
 Donation of Pepin 114, 400–401,

401
 Merovingian dynasty 102, 104
 wars with Romans 89, 90, 92, 93,

100
 see also Crusader kingdoms

Franz Ferdinand, Archduke 263,
340

Franz Josef I, Emperor of Austria
347

Frederick I, King of Prussia 235
Frederick II, Emperor 141, 142
Frederick II the Great, King of

Prussia 248, 258, 266, 272
 becomes King 248
 death 272
 Seven Years’ War 258, 259, 259
 War of the Austrian Succession

248–9
Frederick III, Emperor 163, 167
Frederick V, Elector Palatine 209
Frederick Augustus III, King of

Poland 246
Frederick Barbarossa, Emperor

131, 136, 137, 138, 139
Frederick of Swabia 132
Frederick William I, Elector of

Brandenburg 225, 228
Frederick William I, King of

Prussia 246, 246, 248
Frederick William II, King of

Prussia 278
Frederick William III, King of

Prussia 286
French and Indian War (1754–63)

257
French Revolution (1789–99) 276–9,

276, 278, 279
Friedan, Betty 420
Friedland, Battle of (1807) 286
Fujiwara clan 109, 118, 138
Fulani Empire 285
Fulbe Revolution 245
Fulton, Robert 272, 274
Fundamental Laws (Russia, 1905)

334
Funj Sultanate, Sennar 177
fur trade 224

G
al-Gaddafi, Mu’ammar 431, 464
Gagarin, Yuri 365, 412, 412, 419, 419
Gaiseric, King of the Vandals 98
Gaixia, Battle of (202 BCE) 63
Galápagos Islands 296
Galba, Emperor 78
Galerius, Emperor 90, 91
Galileo 206, 212, 212
Gallic Wars (58– 51 BCE) 71
Gallienus, Emperor 89
Gallipoli 152, 343, 343, 344
Gallipoli, Battle of (1416) 160
Gallus 92
Gama, Vasco da 174, 176–7, 180
Gambia 424
Gandhi, Indira 425, 432, 440
Gandhi, Mohandas (Mahatma) 370
 assassination 408, 408
 civil disobedience campaign 360,

360, 370, 373
 Indian independence 408
 Quit India Movement 396–7
 reconciliation campaign with

Muslims 406
Gandhi, Rajiv 449
Ganja, Battle of (1826) 294
Gaozong 132
Gaozu, Emperor of China 63, 66, 66
Garibaldi, Giuseppe 308
Garland, Judy 387
Garrett, Pat 320, 320
Gates, Bill 434
Gaudi, Antoni 336
Gaugamela, Battle of (331 BCE) 58
Gaul
 decline of Roman Empire 99
 Frankish kingdom 101

Gaul continued
 Franks invade 92 , 93, 100
 “Gallic Empire” 89
 revolt against Romans Senones

71
 Roman conquest of 68
Gautama Siddharta see Buddha
Gaveston, Piers 151
Gaza Strip 415, 445, 450
Gbagbo, Laurence 464
Gdansk shipyard strike 437
Gehry, Frank 454
Gelimer 102
Gelon 51
General Motors 463
genetics 415, 428–9, 457
Geneva Convention, Fourth (1949)

410
Genghis Khan 140, 140, 141, 142, 153
Gengshi, Emperor of China 76
Genoa 125, 149, 149, 156, 160
Geoffrey of Anjou 132
Geoffrey of Monmouth 132, 132
George I, King of England 241
George II, King of England 246, 260
George III, King of England 260,

260, 267
George V, King of England 336,

337, 363
George VI, King of England 381,

382, 382, 402, 414
Georgia (Russia) 195, 294, 462
Georgia (US) 246
Germanicus 76
Germany
 African colonies 321, 326, 331
 annexes Austria 384–5
 Anti-Comintern Pact 381
 appeasement of 384–5
 banking crisis 372
 Bauhaus 363, 363
 Berlin Olympics 381, 381
 concentration camps 376, 396, 404
 Dawes Plan 363, 369
 “Degenerate Art” exhibition 382
 democratic government

collapses 371
 economy 467
 end of Empire 422
 in EU 453
 Hindenburg airship disaster 383,

383
 Hitler’s rise to power 376, 376
 hyperinflation 362, 362
 invasion of Poland 386, 386, 387,

388
 Kristallnacht 385, 385
 Locarno Pact 366
 Munich agreement 385, 386
 Munich Putsch 362, 363
 Night of the Long Knives 378
 Nuremberg Laws 379
 occupies Prague 386
 occupies Rhineland 380, 380
 Peasants’ War 181
 rearmament 380
 Reichstag fire 376, 376
 reunification of East and West

Germany 448
 revolutions of 1848 303
 rise of Nazis 371, 371
 Spartacists 356
 Sudetenland crisis 385
 telegraph 302
 Thirty Years’ War 210–14, 218
 Three Emperors’ League 315
 unification 314, 314
 war reparations 356, 358, 358,

362, 363, 369
 Weimar Republic 358
 World War I 340–43, 340, 342,

346–9, 352–6, 352, 356
 World War II 386–405, 390, 392–3,

401

Germany continued
 Young Plan 369
 see also East Germany; Holy

Roman Empire; Prussia; West
Germany

Geronimo 318
Geta, Emperor 86
Gettysburg, Battle of (1863) 309
Ghana 128, 416
 see also Gold Coast
Ghassanid Arabs 105
Ghent 186
Ghibellines 131, 131, 132, 148–9, 150
Ghiberti, Lorenzo 166, 166
Ghilzai people 248
Ghiyas-ud-Din, Emir 137
Ghurids 137
Gia Long, Emperor of Vietnam

284, 284
Gibbon, Edward 269
Gibraltar
 ceded to Britain 236
 IRA members shot in 445
 Spain besieges 244
 sovereignty dispute 441
Gibraltar, Strait of 152, 152
Giffard, Henri 364, 364
Giffords, Gabrielle 465
Gilbert, Sir Humphrey 196
Gilbert, William 298
Gilgamesh 31, 31
Giotto di Bondone 151
Glenn, John 412
global economy 466–7
global warming 460, 463
 Kyoto Protocol 454, 461
Glorious Revolution (1688) 229, 229
Glycerius, Emperor 100
Goa 178
Gobind Singh, Guru 225, 236–7, 236
Godaigo, Emperor of Japan 157
Godoy, Manuel de 273
Golan Heights 433
Gold Coast 171, 315, 330
Golden Horde 142, 146, 157, 159
Gomes, Fernão 169, 169
Gondar 213, 213
Gorbachev, Mikhail 441, 443, 444,

445, 447, 448
Gordian I, Emperor 88
Gordian III, Emperor 88, 88, 89
Gordon, Charles George 315, 315
Gore, Al 456
Gorée Island 208, 208
Gothic literature 289
Goths 88–9, 90, 94–5
Goya, Francisco 286
Gracchus, Gaius 68
Gracchus, Tiberius 68
Graf Spee 387
Gran Colombia 292, 295
Granada 143, 152, 152–3, 175
Grand Alliance 228, 229, 232, 233,

234
Grant, Ulysses S. 309
Gratian, Emperor 94, 95
Gravelotte, Battle of (1870) 314
Gravettian culture 17
Great Exhibition, London (1851)

304, 304
Great Kanto earthquake (1923)

362–3
Great Northern Exploration 246
Great Northern War (1410) 158–9
Great Northern War (1700–21) 237,

243
Great War (World War I, 1914–18)

340–53, 344–5, 354–5
Great Western 297, 297
Great Zimbabwe 130, 130, 163, 163,

166
Greece
 Alexander the Great and 58–9
 alphabet 28, 28

500

Greece continued
 arts and crafts 48–9
 city-states 41, 44, 45, 46
 civil war 407
 colonies 45
 Dark Age 36
 in EU 452, 453
 financial crisis 463, 465
 First Balkan War 337
 Indo–Greek kingdoms 66, 68
 Minoan civilization 24, 27, 30, 30,

35
 money 64, 64, 65
 Mycenaeans 34–5, 36, 36
 Olympic Games 328, 328
 Peloponnesian Wars 51, 52–3
 in Roman Empire 66, 67, 74
 Thirty Days’ War 329, 329
 war of independence 292, 293,

293, 294
 war with Turkey 360–61, 361
 wars with Persia 50–51, 51
 World War II 392
“Greek fire” 110, 112
Green Line 410
Greenland 125, 126
Greenpeace 432, 444, 444
Gregorian calendar 256
Gregory I, Pope 105
Gregory VII, Pope 128
Gregory IX, Pope 142, 142
Gregory XI, Pope 156
Gregory XIII, Pope 196
Grenada 439
Grey, Charles 295
Griffith, D. W. 343
Grito de Dolores (1810) 287
Grito de Ipiranga (1822) 292
El Grito de Yara (1868) 313
Grünenthal 431
Guadalajara, Battle of (1860) 307
Guadalcanal 396
Guadeloupe 259, 260
Guang Wudi, Emperor of China 76–7
Guatemala 93, 297
Guatemala City 293
Guelphs 131, 131, 132, 148–9, 150
Guernica 382, 382–3
Guevara, Ernesto “Che” 425
Guiscard, Robert 128
Guiscard, Roger 128
Guizot, François 302–3
Gujarat earthquake (2001) 457
Gulf Stream 179
Gulf War, First (1991) 449
Gundobad 100
gunpowder 151
Gustavus III, King of Sweden 266,

266, 273
Gustavus Adolphus, King of

Sweden 211, 212, 214
Gutenberg, Johannes 154, 154–5,

167, 167
Guthrum, King of Denmark 118, 119
Guy of Lusignan, King of

Jerusalem 139
Guzman, Domingo de 141
Gyges, King of Lydia 44

H
Habsburg Empire see Austria;

Holy Roman Empire
Habyarimana, Juvenal 450
Hadrian, Emperor 81, 81, 82
Hadrian’s Wall 81, 81, 82
Hadron Collider 462, 462
Haidar Ali Khan 270
Haig, General Douglas 346, 347, 349
Haile Selassie, Emperor of

Ethiopia 378, 379, 380, 420,
433, 433

Haiti
 earthquake 463
 republic declared 285
 slave rebellion 277, 277, 279, 284
 takes over Santo Domingo 292
 US invades 451
 Voodoo 277
 war with France 279, 284, 285
Halfpenny Hatch 265
Halicarnassus, Mausoleum of 57
Halifax, Nova Scotia 253
Halil, Patrona 245
Halland 237
Halley, Edmond 236
Halley’s Comet 236, 236
Hallstatt culture 40, 40
Hamaguchi, Osachi 371, 371
Hamas 463
Hamburg 143, 143, 399
Hamilcar Barca 61, 62
Hammurabi, King of Babylon 31,

31, 34, 65
Handel, George Frideric 241
Hann 57
Hannibal 62–3, 62, 63
Hanover 258
Hanseatic League 143, 143
Harald Bluetooth, King of

Denmark 124
Harappa 25, 26
Hargreaves, James 264, 264
Harihara I 151
Hariri, Rafik 460
Harold II, King of England 128
Haroun al-Rashid, Caliph 115, 115,

116
Harper’s Ferry 307, 307
Harrison, John 238, 238, 239, 239
Harry Potter series 461
Harsha 104
Harunobu, Suzuki 191
Harvey, William 211
Hasdrubal 62
Hasmonaean kingdom 67, 68, 71, 73
Hassan-i Sabbah 129, 129
Hastings, Battle of (1066) 128, 128
Hatshepsut, Queen of Egypt 34
Hattin, Battle of (1187) 139, 139
Hattusas 34, 36
Hattusilis III, King of the Hittites 36
Hauksbee, Francis 298
Havana 260, 261, 329
Havel, Václav 446
Hawaii 269, 287, 329, 329
Hawking, Stephen 445
Heligoland 326
Helsingborg, Battle of (1710) 237
Helvetii tribe 70
Henotikon (482) 102
Henry I, King of England 131, 132
Henry I the Fowler, King of

Germany 121, 124
Henry II, King of England 65, 137,

139
Henry II, King of France 189, 189
Henry III, King of England 141, 147,

150
Henry IV, Emperor 128, 128, 130
Henry IV, King of England 159
Henry IV, King of France 197, 200,

201, 206, 206, 226, 228
Henry V, Emperor 130, 131
Henry V, King of England 159, 160
Henry VI, King of England 160, 162,

163, 167, 167, 174
Henry VII, King of England 167, 174
Henry VIII, King of England 185, 188
Henry the Lion, Duke of Saxony

132–3
Henry the Navigator, Prince 159,

161, 161, 163, 169
Henry the Proud 132
Henry, Joseph 299, 299
Hephthalite Huns 100

Heraclius, Emperor 108
Hercules 86
Hereford 150, 150
Herero people 331
Hermopolis 56
Hero of Alexandria 274, 275
Herod I, tetrarch of Galilee 72, 73,

79
Herodotus 50, 51
Herschel, William 183, 183
Herzegovina 167, 449
Hess, Rudolf 392
Heydrich, Reinhard 396
Hezbollah 439
Hidalgo y Costilla, Miguel 287, 287
Hideyoshi, Toyotomi 196, 196, 197,

200, 201, 213
Hieron 51
Hillary, Edmund 414, 415
Himiko, Queen of Japan 89
Hinckley, John 438
Hindenburg, Paul von 341, 347,

373, 376
Hindenburg airship 383, 383
Hindenburg line 344
Hinduism
 Cholas 126, 126–7
 conflict with Muslims in India

406, 407
 in India 224
hippies 431
Hippocrates 282, 428
Hirohito, Emperor of Japan 405
Hiroshima 395, 405
Hitler, Adolf 362, 368, 373
 annexes Austria 384–5
 assassination attempt 400
 Battle of Stalingrad 397
 Berlin Olympics 381, 381
 death 404
 invasion of Poland 386
 Mein Kampf 363
 Munich Putsch 362, 363
 murder of mental patients 387
 Night of the Long Knives 378
 Nuremberg Laws 379
 occupies Prague 386
 occupies Rhineland 380
 rise of Nazi Party 371
 rise to power 376, 376
 Sudetenland crisis 385
 World War II 391, 392, 401
Hittites 34, 34, 35, 36
HIV (virus) 438, 444
Ho Chi Minh 406, 418
Ho Chi Minh City 434
Ho Hau-wah, Edmond 455
Hoare, Samuel 379
Hobbes, Thomas 219
Hogarth, William 246, 246, 256,

256
Hohenfriedeberg, Battle of (1745)

252, 252
Hohokam people 112
Holbein, Hans the Younger 205
Holland 194
 see also Dutch Republic;

Netherlands
Hollywood 343, 369, 384, 387
Holocaust 396
Holstein 309
Holy Land 139, 147, 149
Holy League 176, 179, 184
Holy Roman Empire
 Burgundy and 170
 Carolingian Empire 115–17, 119,

121, 124
 end of 286
 expansion of 132–3
 Golden Bull 153, 153
 Guelph and Ghibelline dispute

131, 132
 invades Italy 136, 137
 religious tolerance 188

Holy Roman Empire continued
 sack of Rome 184, 184
 Thirty Years’ War 208, 209
 under Charles V 180, 181, 181,

184–6
Homer 34, 41
hominins 12–13
Homo erectus 12, 13, 13, 16
Homo ergaster 12, 13, 13
Homo floresiensis 12, 17
Homo georgicus 12
Homo habilis 12, 13
Homo heidelbergensis 13, 13
Homo neanderthalensis 13, 13,

16–17, 16, 17
Homo rudolfensis 12, 13
Homo sapiens 13, 14, 15, 16–17
Honduras 242, 242, 297
Honecker, Erich 446–7
Hong Kong 300, 300, 440, 454
Hong Xiuquan 304
Hongwu, Emperor of China 153
Honorius, Pope 132
Hooke, Robert 222, 222, 428, 428
Hoover, Herbert 359, 368–9, 369,

371, 373
Hoover, J. Edgar 378
“Hoovervilles” 373
Hopewell culture 70, 70
Horace 73
Horthy, Admiral Miklós 357
Hou Zhu, Emperor of China 105
Hounsfield, Godfrey 283
Houston, General Samuel 296
Howard, Luke 261
Hsiung-nu tribes 67, 77, 80
Huaidi, Emperor of China 91
Huan Gong 44
Huandi, Emperor of China 83
Huárez, Benito 312
Hubble, Edwin 182, 183
Hubble Space Telescope 444–5,

461
Hudson, Henry 206, 207
Hudson’s Bay Company 224
Huguenots 210
 Edict of Nantes 228
 siege of La Rochelle 211
 St. Bartholomew’s Day

Massacre 194, 194
 Wars of Religion 192, 192, 194–5,

201, 228
Huidi, Emperor of China 91
Hulagu Khan 146
Human Genome Project 428, 429,

457
Human Rights, Universal

Declaration of (1948) 409
humanism 152, 246
Hundred Years’ War (1338–1453)

151–3, 159, 160–62, 166
Hungary
 communism 357
 end of communism 446, 447
 in EU 453
 Joseph II’s reforms 273
 Magyars 119
 Ottomans driven out of 228
 Revolution 416
 revolutions of 1848 303
 under Matthias Corvinus 167
Huns 94, 99, 100
hunter-gatherers 18
Huo family 70
Hurrians 34
Hurricane Katrina (2005) 460, 461
Hus, Jan 159
Hussein, King of Jordan 450
Hussein, Saddam 448–9, 455, 459,

459, 460
Hussites 159, 161
Hyder Ali 260, 260
Hyderabad 249
Hyksos 34

I
Iazyges tribe 83
Ibelin, Battle of (1123) 131
Ibn Battuta 151, 151
Ibn Saud, King of Saudi Arabia

330, 330
Ibn Yasin 128
Ice Age 17, 17
Iceland
 outdoor assembly 121, 121
 Vikings settle in 118–19, 118
 volcano erupts 463, 463
Iceni 78
Ieyasu, Tokugawa 202, 202
Ife 128, 128
Ignatius of Loyola 185, 185
Igor I, Prince of Kiev 120–21, 120
Il-Khanate 146, 147
Ile-de-France 247
Illipa, Battle of (206 BCE) 63
Imad el-Din Zengi 133
imperialism 323, 324–5, 422–3
Inca Empire 169
 arts and crafts 144–5
 expansion of 169
 Machu Picchu 162, 162
 Spanish conquest 184, 184, 194,

194
India
 Afghan–Maratha War 259, 260
 All India Muslim League 334
 Amritsar massacre 357
 Anglo–Maratha Wars 268, 285
 assassination of Rajiv Gandhi

449
 Awadh dynasty 243
 Bengal famine 399
 Bhopal gas tragedy 440, 440
 Black Hole of Calcutta 258
 Britain’s territorial ambitions

280, 281
 British Raj 307, 307
 British trading posts 223
 Buddhism 81
 capital moved to Delhi 336–7
 Carnatic Wars 257, 257
 caste system 37
 Cholas 117
 civil disobedience 360, 370, 373
 conflict between Muslims and

Hindus 406, 407
 Delhi durbar 336
 Delhi sultanate 139, 158, 166
 East India Company in 232, 232
 economy 467
 Gujarat earthquake 457
 Gupta Empire 92, 92, 95, 95, 104
 Gurjara-Prathihara dynasty

116
 independence 407, 408, 411, 411,

422
 India Acts 271, 271, 382
 Indian National Congress 372–3
 Indira Gandhi assassinated 440
 Indo-Greek kingdoms 66, 68
 invades West Pakistan 424, 425
 and Kashmir 416
 Khalji dynasty 149
 kingdom of Magadha 46–7, 50
 Kushan Empire 68, 77, 78, 80, 81,

81, 87
 last native empire 108
 Maratha Empire 225, 242, 242,

244, 247, 249, 259, 260, 268
 Mauryan Empire 59, 60, 68
 Mongol invasions 158
 Mughal Empire 181, 181, 198–9,

200, 211, 220–21, 224, 225,
234, 236–7, 242, 325

 Mughals 149, 184, 188, 189, 193
 Muslims in 151
 Mysore Wars 270, 281

501

India continued
 Nanda Empire 57, 59
 nationalism 360, 372–3
 nationalist movement 322, 334
 nuclear weapons 455
 and Pakistan civil war 432
 Pandyas 148
 Parsees 112
 partition of 407, 407
 Persia attacks 248, 253
 Portuguese colony 178
 Quit India Movement 396–7
 Saka kingdom 68, 69
 Salt March 370
 Sangama dynasty 151
 Satavahana dynasty 68
 Sepoy Rebellion 306
 Seven Years’ War 258–60, 260
 Shishunaga dynasty 53
 Sikh Wars 303
 Simla Agreement 432
 Sunga dynasty 66
 Taj Mahal 219, 219
 terrorist attacks 450, 458, 461,

462
 Tughluk dynasty 151
 under Kharavela 71
 war with China 420
 war with Pakistan 407
Indian National Army 397
Indian National Congress 322,

360
Indian Ocean
 trade 96
 tsunami (2004) 460, 460
Indiana 247
Indochina Wars 406, 414, 415, 415
Indonesia
 attempted coup 424
 first humans 16, 17
 independence 410
 martial law 416
Indus Valley civilization 25, 26, 26,

31, 32
Industrial Revolution
 metalworking 55
 steam power 274–5
 textile industry 266
Innocent II, Pope 132
Innocent IV, Pope 140, 141
Inquisition
 Papal Inquisition 141, 142, 212
 Portuguese Inquisition 185, 185
 Spanish Inquisition 171
Insubre tribe 62
International Brigades 381
International Monetary Fund (IMF)

456, 463
International Space Station (ISS)

456, 456
Internet 374, 375, 456
Investiture Controversy 128, 130,

131
Iona 104, 104, 114
Ipsus, Battle of (301 BCE) 59
Iquique, Battle of (1879) 319
IRA see Irish Republican Army
Iran
 American hostages 436, 438
 Arab Spring 464
 Bam earthquake 459
 Embassy siege in London 437
 fatwah against Salman Rushdie

446
 Iran–Iraq War 437, 437, 438–9,

441, 445
 Islamic Revolution 436, 436
 nationalizes oil industry 414
 Pahlavi dynasty 366
 possible nuclear weapons 461
 protests against Shah 435
 terrorism in 438
 US “Irangate” scandal 441
 see also Persia

Iraq
 Abu Ghraib prison 460
 First Gulf War 449
 invasion of Kuwait 448, 448
 Iran–Iraq War 437, 437, 438–9,

441, 445
 Israel destroys nuclear plant

438
 Kurdish rebels 434
 military coup 417
 UN weapons inspection 454, 455
 US occupies 459, 460
Ireland
 1798 rebellion 281, 281, 284
 Act of Union 284
 becomes republic 410
 Catholic Relief Act 294
 civil war 360
 conversion to Christianity 104
 Easter Rising 346, 346
 emigration 301
 famines 249, 301, 301
 financial crisis 463, 465
 Home Rule 358, 359
 independence 271
 Irish Free State 359, 382
 James II in 229, 232
 joins EEC 433, 452
 partition of 359, 359
 Protestant settlements 207, 207
 Protestant supremacy 232
 rejects Lisbon Treaty 462
 under de Valera 373
 Vikings defeated by Brian Boru

126
 and World War II 387
 see also Northern Ireland
Irene, Empress 115
Irish National Liberation Army

(INLA) 436
Irish Republican Army (IRA)
 assassinates Lord Mountbatten

436
 bombs hotel in Brighton 440
 bombs mainland Britain 433,

439, 454
 ceasefire 450–51
 disarms 457, 461
 internment 432
 members shot in Gibraltar 445
 occupies Dublin court building

360
Irish Republican Brotherhood 346,

346
Iron Age 40
Iron Curtain 389, 444, 446
Isabella, Queen of Castile 169, 171,

175
Isabella of France 151
Isauria 102
Isfahan 130
Islam
 in Africa 177
 Almoravids 128
 arts and crafts 134–5
 Blue Mosque, Constantinople

208
 conflict between Muslims and

Hindus in India 406, 407
 Crusader wars 129, 129, 130
 fatwah against Salman Rushdie

446
 flight to Medina 108
 in Ghana 128
 in India 151, 224, 334
 Iranian revolution 436, 436
 Nizari Ismailis 129
 Safavid Empire 177
 science 116
 Seljuk empire 127
 Spanish Reconquista 141, 141,

143, 146, 152, 175
 split between Sunni and Shi’ite

Muslims 110

Islam continued
 spread of 108–9
 terrorism 458
 the Hidden Imam 119
 Wahhabi sect 286, 289
Isle of Wight Festival 431
Ismail I, Shah 177, 177
Isonzon River offensives 345
Israel
 Arab–Israeli wars 408, 410, 416
 creation of 408
 destroys Iraqi nuclear plant

438
 intifada 445
 invades Gaza 463
 invades Lebanon 435, 439, 439,

440, 456
 Kingdom of 40
 Palestinian terrorism 432
 peace process 434, 435, 448,

450, 460
 raids Gaza Strip 415
 Six-Day War 425, 425
 Suez Crisis 416
 Yom Kippur War 433
Issus, Battle of (194) 86
Istanbul 459
 see also Constantinople
Italy
 after end of Roman Empire 101
 Aldo Moro kidnapped 435
 annexes Albania 386
 Berlusconi crisis 465
 Charlemagne and 114
 city-states 131, 148–9, 161, 163,

167
 colonies 321
 Donation of Pepin 114
 end of Empire 422
 Etruscans 41, 44, 45, 53, 53
 in EU 453
 Fascism 361, 361, 363
 Frederick Barbarossa invades

136, 138
 independence from Holy Roman

Empire 137
 independence movement 308
 invasion of Abyssinia 328, 328,

379, 380
 Italian Wars 176, 177, 179, 184,

188, 189
 Lateran Treaty (1929) 369
 Lombard invasions 104
 Ostrogoths capture 103
 Regency of Carnaro 357, 357
 Renaissance 152, 160, 174, 204–5
 terrorism in 437
 unification 314
 Visigoths invade 98
 World War I 342, 349
 World War II 387, 390, 392,

398–9, 400
 see also Romans
Iuthungi 89
Ivan III “the Great,” Grand Duke of

Moscow 168, 168
Ivan IV “the Terrible,” Czar 188–9,

189, 193, 203
IVF (in-vitro fertilization) 439
Ivory Coast 464
Iwo Jima, Battle of (1945) 404, 404

J
Jacinto, Battle of (1836) 296
Jackson, Michael 439
Jacobins 279
Jacobites 229, 241, 252, 264
Jadwiga of Poland 157
Jaffa 130, 131
Jagiello of Lithuania, King of

Poland 157

Jamaica
 Eyre attacks black community

312
 independence 420
 maroons 280, 280
 Port Royal earthquake 232, 232
 slave rebellion 260
James I, King of England 202, 203,

206–7, 208
James II, King of England 221,

226, 228, 229, 232, 241
Jamestown 203, 203, 207, 208, 209
Jan III Sobieski, King of Poland

225, 228
Japan
 47 ronin uprising 235, 235
 annexes Korea 336
 Anti-Comintern Pact 381
 antiforeigner acts 309
 assassination of prime minister

371, 371
 Asuka Enlightenment 104
 Christianity banned in 197, 201
 civil war 157
 control of daimyo 213
 earthquake and tsunami 464, 465
 Edo period 190–91
 end of Empire 422
 first emperor 44
 first novel 126
 Fujiwara regency 118, 138
 Gempei Wars 138, 138
 Great Fire of Meireki 220
 Great Kanto earthquake 362–3,

363
 Hiroshima 405
 independence 414
 isolationism 212, 302
 Jomon culture 37, 37
 Kobe earthquake 451
 Kyoho famine 246, 246
 Meiji Restoration 313, 313
 Middle Yayoi period 66, 66
 Minamoto shogunate 138, 139
 Mongols try to invade 148, 148
 Mukden incident 372
 Muromachi period 163
 Noh drama 156, 156
 occupation of Manchuria 372,

372, 373
 Onin War 168
 Portuguese traders 186, 187, 192
 recession 455, 455
 Russo-Japanese War 331, 331
 Samurai 139, 168
 Shintoism 245
 Sino-Japanese War 327, 327
 Soga family 104
 Taika reforms 109
 Tempo Reforms 297
 Tokugawa shogunate 202, 212,

252, 309, 313
 trade opened up 304, 304
 unification of 196, 200
 war with China 383
 war with Korea 200
 war with Soviet Union 386
 Warring States Period 168–9
 weapons 195
 World War II 393–4, 399–401,

401, 404, 405, 405
 Yamato kingdom 89, 100, 100
 Yoshino period 157
Jarrow Crusade (1936) 381
Jassy 247
Java 208
Jayavarman II 116
Jayavarman VII 140, 140, 141
Jefferson, Thomas 284, 284, 285,

292
Jemaah Islamiyah 458
Jemappes, Battle of (1792) 278
Jena, Battle of (1806) 286, 286
Jenner, Edward 280, 282

Jérôme, St. 95
Jerusalem
 Babylonians capture 46
 Bar Kochba revolt 81
 Christians expelled from 143
 Crusader state 129, 138
 Dome of the Rock 111, 111
 Hasmonaean kingdom 67, 68
 King David establishes 40
 Knights Templar 131
 Maccabean revolt 67
 Romans capture 70
 Saladin conquers 139
 Sixth Crusade 142
 Temple destroyed 79
 World War I 349
Jesuits 185, 186
 and colonization of Brazil 188
 banned from Massachusetts Bay

Colony 215
 expelled from Portugal 259
 expelled from Spain 265, 265
 in China 232, 241
 New World settlements 265, 265
 purged in Japan 197
Jesus Christ 77, 77, 82, 112
Jews
 anti-Semitism in Soviet Union

414
 Babylonian exile 46
 Balfour Declaration 349
 British Union of Fascists and 381
 Dreyfus Affair 331
 and Hitler’s rise to power 376,

376
 Holocaust 392, 396, 402
 Khazars 118
 Kindertransport 386
 Kristallnacht 385, 385
 migration to Palestine 360, 406,

406
 Nuremberg Laws 379
 Palestine homeland proposal

385
 Portuguese Inquisition 185, 185
 Romans outlaw Judaism 81
 Russian pogroms 320
 Warsaw ghetto 387
 see also Israel
Jimmu Tenno 44
Jin Wen Gong 44
Jinnah, Muhammad Ali 406, 407
Joan, Queen of Portugal 171
Joan of Arc 160–61, 160
João I, King of Portugal 156
John, King of England 141
John, King of France 153
John I, King of Castile 156
John II, King of Portugal 171
John V Palaeologus, Emperor 156,

162
John VI, King of Portugal 292
John XXIII, anti-pope 159
John the Baptist 77
John the Fearless, Duke of

Burgundy 158
John of Gaunt 156
John of Seville 132
John Paul II, Pope 438
John Tzimisces, Emperor 124
Johnson, Amy 370, 371
Johnson, Denis 289
Johnson, Lyndon B. 421, 424, 426
Johnson, Samuel 257, 257
Jolliet, Louis 225, 227
Jomon culture 37, 37
Jordan 96, 411, 450, 464
José I, King of Portugal 256
Joseph II, Emperor 264, 273
Jovian, Emperor 94
Juan of Austria, Don 194, 195
Juan Carlos, King of Spain 434
Juárez, Benito 307, 309
Juba II, King of Mauretania 72, 73

502

Judaea
 Jewish revolts against Rome 78,

79, 79
 Maccabean revolt 67
 Romans annexe 76, 79
Judah 46
Judaism
 Khazars 118
 Romans outlaw 81
 see also Jews
Jugurtha, King of Numidia 68
Julia Domna 86, 86
Julian the Apostate, Emperor 92,

93, 94
Julian calendar 196, 256
Julianus, Didius 86, 86
Julius II, Pope 178, 179, 204
Julius Nepos, Emperor 100
Jupiter 436
Justin I, Emperor 102
Justin II, Emperor 104
Justin Martyr 82
Justinian I, Emperor 102–3, 102, 103
Justinian II, Emperor 111, 112
Jutes 99, 101
Jutland, Battle of (1916) 346

K
Kadyrov, Akhmad 460
Kahlenberg, Battle of (1683) 228,

228
Kaifeng 132
Kalahari Desert 303
Kalinga 60, 66, 71
Kalmar, Battle of (1611) 206–7
Kalmar War (1611–13) 207
Kamehameha II, King of Hawaii 287
Kamehameha III, King of Hawaii 294
kamikaze attacks 401, 404
Kandahar 200, 248, 248
Kandy 281, 288, 288
Kangxi Emperor of China 225, 225,

228, 232, 233
Kanishka 81, 87
Kant, Immanuel 257, 270
Karabakh 288
Karadzic, Radovan 462
Karbala 286
Karbala, Battle of (680) 110, 111
Karnak 34, 34
Karnal, Battle of (1739) 248, 248
Kartalini-Kakhetia 284
Karzai, Hamid 460
Kasavubu, Joseph 418
Kashmir 407, 416, 424, 432, 458
Katanga 330, 418
Katsuyori, Takeda 195
Kazembe 249
Kemal, Mustafa (Ataturk) 335,

358, 360, 361, 362
Kennedy, Edward 426
Kennedy, Jacqueline 418
Kennedy, John F.
 assassination 421, 421, 424, 426
 Cuban Missile Crisis 420
 elected as president 418, 418
 Peace Corps 419
Kennedy, Senator Robert 426
Kenya 414, 414, 421
Kenyatta, Jomo 406, 421
Kepler, Johannes 182
Kerensky, Alexander 348
Kew Palm House 301
Khameini, Ali 438, 439, 446
Khanwa, Battle of (1527) 184
Kharavela 71
Kharkov 398
Khartoum 321
Khazar Empire 112, 116, 118
Khitan Mongols 120
Khmelnytsky Uprising (1648) 219

Khmer Empire 116, 133, 140, 161
Khmer Rouge 434, 435, 435, 436,

455
Khoikhoi people 331
Khoisan people 240–41, 240
Khomeini, Ayatollah Ruhollah 436,

436, 437, 446
Khorramshahr 437
Khrushchev, Nikita 416, 416, 418,

420, 424
Khyber Pass 319
Kievan Rus 119, 120–21, 124
Kim Il Sung 408
Kindertransport 386
King, Martin Luther 418, 421, 421,

424, 425, 426, 426
King, Rodney 449
King James’ Bible 206–7, 206
Kirina, Battle of (1235) 142
Kirov, Sergei 378
Kissinger, Henry 432
Kitchener, Lord 341, 341
Kleist, Ewald Georg von 298
Knights Hospitaller 147, 147
Knights Templar 131, 131, 139, 150,

150
Knossos 30
Kobe earthquake (1995) 451
Korea
 annexed by Japan 336
 independence 328
 Korean War 411, 411, 415
 Koryo Empire 157
 Koryo kingdom 121
 Neo-Confucianism 157
 printing 154, 154
 Silla kingdom 110, 110, 121
 Sino–Japanese War 327, 327
 war with Japan 200
 Yi dynasty 157
 see also North Korea; South

Korea
Koresh, David 450
Koryo kingdom 121
Kosovo 447, 455, 462
Kosovo, Battle of (1389) 157
Kostunica, Vojislav 456
Krak des Chevaliers 147, 147
Krakatoa 321
Krefeld, Battle of (1758) 259
Kristallnacht (1938) 385, 385
Krum, Khan 116
Ku Klux Klan 359, 416
Kublai Khan 146, 147, 148
Kujula Kadphises 77, 78
Kulasekhara I, King of the

Pandyas 148
Kun, Bela 357
Kunersdorf, Battle of (1759) 259
Kuomintang 368, 406
Kurds 434, 449, 451, 454
Kursk, Battle of (1943) 398
Kushan Empire 68, 77, 78, 80, 81,

81, 87
Kushites 41, 41
Kut-al-Alara 346
Kuwait 259, 448, 448
Kyoto 169
Kyoto Protocol (1997) 454, 461

L
La Condamine, Charles Marie de

247
La Coruña, Battle of (1809) 286
La Cosa, Juan de 205
La Hogue, Battle of (1692) 232
La Rochelle, Battle of (1372) 153
la Salle, Robert de 227
La Tène culture 52
La Venta 40
Lade, Battle of (494 BCE) 50

Laennec, René 282
Laetus 86
Lagos Bay, Battle of (1759) 259
Lahore 303
Laiazzo, Battle of (1294) 149
Lancaster, House of 174
Landsteiner, Karl 283
Langobardi tribe 83
language, evolution of 13, 16
Laos 415
Lapérouse, Comte de 272
lasers 418
Latin America see Central

America; South America
Latin Empire 147
Latin League 57, 58
Latvia 392, 453
Laval, Pierre 379
Lavalleja, Juan Antonio 294
Lawrence, T.E. 346
Laws of the Twelve Tables

(Roman) 52
League of Nations 406
 creation of 356
 and Italian invasion of Ethiopia

379, 380
 US does not ratify 358–9
Leared, Arthur 282
Lebanon
 British hostages 441, 444, 449
 civil war 417, 434
 Israel invades 435, 439, 439, 440,

456
 Syrian troops withdraw from 460
 US embassy bombed 439
 US “Irangate” scandal 441
Lechfeld, Battle of (955) 124
Lee, Robert E. 307, 312
Legnano, Battle of (1176) 138
Lehman Brothers 462
Leibniz, Gottfried 225, 225
Leif Ericson 126
Leipzig, Battle of (1813) 288
Leisler, Jacob 229, 229
Lemnos 220, 220
Lenin, Vladimir Ilyich 348, 350,

352, 358, 359, 361, 363
Lennon, John 431
Lenoir, Jean-Joseph-Étienne 332
Leo I, Emperor 101
Leo I, Pope 100
Leo III, Emperor 112
Leo IV, Emperor 115
Leo VI, Emperor 119
Leon 121, 125
Leonardo da Vinci 176, 177, 204,

205, 332, 364, 364
Leonidas I, King of Sparta 50, 51
Leonov, Alexsei 412, 412
Leonowens, Anna 304
Leontius, Emperor 111
Leopold I, Emperor 228, 229
Leopold I, King of the Belgians

295, 300
Leopold II, Emperor 273
Leopold II, King of the Belgians

322, 335
Leopold III, King of the Belgians 390
Leopold of Hohenzollern-

Sigmaringen 314
Lepanto, Battle of (1571) 194, 194
Lepidus, Marcus 72
Lepinski Vir 18
Leshan Buddha 115, 115
Lespugue Venus 21
Lesseps, Ferdinand de 307, 320
Leuctra, Battle of (371 BCE) 56, 56
Levant 36
Levassor, Émile 333
Lewinsky, Monica 455, 455
Lewis, Meriwether 285, 285
Lexington, Battle of (1775) 268, 268
Leyden jar 253, 253, 298, 298
Leyte Gulf, Battle of (1944) 401

Lhasa 241
Li Si 61
Li Ssu 62, 63
Li Yuan, Emperor of China 108
Liberia 292, 292
Libius Severus, Emperor 100
Libya 431, 440, 441, 445
Licinius, Emperor 91
Ligny, Battle of (1815) 288
Lille, siege of (1667) 223
Lincoln, Abraham 307, 307, 308,

309, 309, 311, 312, 312
Lindbergh, Charles 365, 365, 367,

367, 373
Lindisfarne Gospels 112, 112
Lingdi, Emperor of China 83
Linnaeus, Carl 247, 247, 249, 257,

257
Lipany, Battle of (1434) 161
Lippershey, Hans 182, 206
Lisbon earthquake (1755) 257, 257
Lissitzky, El 350, 350
Lister, Joseph 283
literature
 American writers in Paris 366
 antiwar books 369
 English 157, 226, 226, 302
 first Japanese novel 126
 French 226
 Gothic 289
 Renaissance 152
 Roman 73
Lithuania
 in EU 453
 Soviet Union suppresses protest

in 448
 under Nazi rule 392
 union with Poland 157, 193, 219
 war with Teutonic Knights 168
Little Bighorn, Battle of (1876) 318,

326
Little Ice Age 215, 228, 228, 233
Little Turtle, Chief 277
Liu Bei 86, 87
Liujang 14
Liu Xiaobo 463
Live Aid 440, 441
Livingstone, David 303, 303, 305,

318
Livonia 142, 192
Lloyd George, David 356, 356
Locke, John 232, 232
Lockerbie air crash (1988) 445
Lodi dynasty 166, 166
Lollards 156
Lombard League 136, 137, 138
Lombards 104
Lon Nol, General 431
London
 al-Qaeda bombs 460–61
 Blitz 391, 391
 frost fairs 228
 Great Exhibition 304
 Great Fire 223, 223, 240
 Great Plague 222–3, 222
 IRA terrorism 439, 450, 454
 Iranian Embassy siege 437
 London Underground 309, 309
 St. Paul’s Cathedral 240, 240
 Stock Exchange 462
 World War I 342
Londonderry 431, 432, 432
Longinus 102
longitude 238
Longshan culture 24, 27, 27
Lorraine 314
Los Angeles police force 449
Lothair 116–17
Lothair II, Emperor 131, 132
Louis VI, King of France 131
Louis VII, King of France 133
Louis IX, King of France 143, 147
Louis XI, King of France 168, 168,

170

Louis XII, King of France 177, 179
Louis XIII, King of France 206, 210,

211, 218
Louis XIV, King of France 221
 attempts to extend France’s

frontiers 228
 becomes King 218
 Canal du Midi 227
 Code Noir 243
 coronation 219, 219
 death 241
 Franco–Dutch War 224
 Nine Years’ War 229, 229
 revokes Edict of Nantes 228
 Versailles 226
 War of Devolution 223, 223
 War of the Spanish Succession

235
Louis XV, King of France 241, 267,

267
Louis XVI, King of France 266, 267,

271, 276, 277, 278
Louis XVIII, King of France 288, 292
Louis the German 116, 117
Louis the Pious, King of the

Franks 116–17, 116
Louis-Philippe, King of France

294, 302–3
Louisbourg, Nova Scotia 258, 259
Louisiana 227, 261, 284–5
Lowell, Francis Cabot 272
Luanda 224
Lübeck 143
Lucius Verus, Emperor 82, 83
Lucknow, siege of (1857) 306, 306
Lucullus 70
“Lucy” 12, 12
Luddites 287, 287
Ludendorff, Erich 341, 347, 353,

362
Lule, Yusufu 436
Lumumba, Patrice 418
Lunda kingdom 249
Luoyang 44
Lusatia 167
Lusitania 342–3
Luther, Martin 180, 180, 181, 184
Lutheranism 188, 196, 253
Lutter, Battle of (1626) 210, 210
Lutyens, Edwin 337
Lützen, Battle of (1632) 212, 212
Luwum, Dr. Janani 434
Luxembourg 390, 453
Lyautey, General 337
Lydia 44, 45, 64, 64, 65
Lysimachus 59, 60

M
Macaranda, siege of 58
Macau 189, 455
Maccabee, Judah 67
McCandless, Bruce 440
McCarthy, John 441, 444, 449
McCarthy, Senator Joseph 411, 415
McCarthyism 411
McCarty, Maclyn 428, 429
Macdonald, Ramsay 363, 372
Macedonia 57, 60, 337, 456
Macedonian Wars
 First (215–205 BCE) 63
 Second (200–197 BCE) 66
 Third (171–170 BCE) 66
McGuinness, Martin 461
Machiavelli, Niccolò 179, 248
Machu Picchu 162, 162–3
Maclean, Donald 414
MacLeod, Colin 428, 429
Macmillan, Harold 418
Macrinus, Emperor 87
Madagascar 321
Madeira 161

503

Madero, Francisco 336
Madras 92, 252, 253
Madrid 286
Maecenas 73
Maesa, Julia 88
Magadha 46–7, 50, 53
Magdalenian technologies 17
Magdeburg, siege of (1631) 211, 211
Magellan, Ferdinand 172, 180–81
Maginot Line 371
Magna Carta (1215) 141, 141
Magnentius 92
Magyars 117, 119, 120, 124, 273
Mahapadma Nanda 57
Mahayana Buddhism 140
Mahdi (Muhammad Ahmad bin

Abd Allah) 321
Mahmud 126
Mahmud Hotaki, Shah of Persia 243
Maiden Castle, Dorset 69
Maiman, Theodore 418
Maine (France) 168
Majorian, Emperor 100
Makarios, Archbishop 416, 433
Malacca 178, 214, 214, 280
Malan, Dr. D. F. 408
Malay Archipelago 137
Malay Peninsula 289, 408
Malaya 416
Maldon, Battle of (991) 125
Malenkov, Georgi 414
Mali 326
Mali Empire 151, 158, 171
Malichos I, King of the Nabataeans

73
Malik Shah 130
Mallard (steam locomotive) 384,

384–5
Mallet, Pierre and Paul 248
Malplaquet, Battle of (1709) 237,

237
Malta 284, 453
Mamertines 61
Mamluks
 architecture 147
 armor 175
 campaigns against Crusader

kingdoms 147, 149
 defeat Mongols 146
 handguns 151
 invasion of Sudan 292, 292
 Napoleon defeats 281
 peace treaty with Ottomans 175
 rise to power 143
Manchuria
 Chinese occupation of 330
 Japanese occupation of 372, 372,

373
 Liao dynasty 120
 Soviet invasion of 405
 Trans-Siberian railroad 331
Mandalay 322
Mande people 142
Mandela, Nelson 446, 455
 becomes president of South

Africa 450
 imprisonment 420, 424, 424
 release from prison 448, 448
 sabotage campaign 419
Mandela, Winnie 448
Manhattan 210, 210
Manhattan Project 405
Manila 260, 261
Mansa Musa 151
Mantinea, Battle of (418 BCE) 52
Manuel I, King of Portugal 176
Manuel II, King of Portugal 335
Manupur, Battle of (1748) 253
Mao Zedong 359
 civil war 406
 Cultural Revolution 425
 death 434
 “Great Leap Forward” 417, 417
 Little Red Book 425

Mao Zedong continued
 Long March 379
 People’s Republic of China

founded 410, 410
 resistance to Kuomintang 368
 US restores relations with 432
Maoris 148, 202, 202, 300, 301
Mappa Mundi 150, 150
Maratha Empire 225, 242, 242,

244, 247, 249, 259, 260, 268
Maratha Wars
 First (1775–82) 268
 Second (1803–1805) 285
Marathon, Battle of (490 BCE) 51
Marcian, Emperor 101
Marcionism 82
Marcomanni tribe 76, 79, 83
Marconi, Guglielmo 328, 328, 381
Marcos, Ferdinand 441
Marcus Aurelius, Emperor 82, 83,

83
Marengo, Battle of (1800) 284, 284
Margaret of Anjou 163
Margaret of Parma 194
Maria Luisa of Parma 273
Maria Theresa, Empress 248, 249,

252, 258, 264, 269
Marie Antoinette, Queen of France

266, 266, 271, 278, 278
Marie de Medici, Queen of France

211, 211
Marius, Gaius 68, 69
Marlborough, Duke of 236, 236,

237
Marley, Bob 438
Marne 344, 341
Marquette, Jacques 225, 227
Marrakech 133
Mars Polar Lander 455
Marshall, Master William 150
Marshall Plan 407, 408
Marston Moor, Battle of (1644) 215
Martinique 330
Martyropolis 105
Marx, Karl 301, 302, 303, 312, 313
Mary, Queen, consort of George V

336, 363
Mary, Queen of Scots 197, 197
Mary I, Queen of England 188, 188,

189
Mary II, Queen of England 229
Mary Celeste 315
Masaccio 160–61
Masada 78, 79
Masai people 270
Masaryk, Jan 408
Massachusetts Bay Colony 215
Massilia 45
Massinissa, King of Numidia 63,

67
Masurian Lakes, Battle of the

(1914) 341
Mathura 92
Matilda, Empress 132, 132
Matilda of Tuscany 128, 132
Matthias Corvinus, King of

Hungary 167
Mau Mau rebellion (1952) 414, 414
Maues, King of the Sakas 68
Mauretania 73, 98, 125
Maurice, Emperor 104, 105
Mauritius 233, 288, 288
Mauryan Empire 50, 57, 59, 60, 68
Maxen, Battle of (1759) 259
Maxentius, Emperor 91
Maximian, Emperor 90
Maximilian I, Emperor 170
Maximilian I, Emperor of Mexico

309, 312, 312–13
Maximilian III Joseph, Elector of

Bavaria 269
Maximin Daia 91
Maximinus, Emperor 91
Maximus, Magnus 95

Maya
 arts and crafts 144–5
 Chichen Itza 119, 119
 Classic period 93, 113
 decline of 118, 119
 gods 113
 rise of 40
 Tikal 93, 93, 95, 110, 111, 113, 119
Mayflower 209
Mazarin, Cardinal 218, 219, 221
Mbeki, Thabo 455
Mecca 108, 108, 286, 287, 289
Medes 46
Medici, Cosimo de 161, 161
Medici, Lorenzo “the Magnificent”

de 176
Medici family 204, 205
medicine 282–3
 artificial heart 414
 artificial sperm 461
 organ transplants 411, 425
 penicillin 368
 plague 82, 83, 152, 156, 222–3,

222
 polio vaccination 415
 scurvy 253
 smallpox 280, 282, 437, 437
 stethoscopes 282
 syphilis 176
 thalidomide 431
 vaccines 280
Medina 108, 286, 289
Mediolanum 62
megaliths 18–19, 19, 24
Megiddo 40
Mehmed I, Sultan 160
Mehmed II, Sultan 166, 167, 167,

170, 230
Mehmed V, Sultan 335, 335
Mehrauli 166
Meissen porcelain 237, 237
Mekong basin empire 116
Melisende 133
Memphis 27
Menander I, King of Bactria 66, 67
Mendel, Gregor 428
Menelik II, Emperor of Abyssinia

328
Menes, King of Egypt 24
Meng Zi 59
Mentuhotep, King of Egypt 27, 30
Mercator, Gerardus 193, 193
Mercedes-Benz cars 322
Meroë 93
Mesoamerica
 arts and crafts 144–5
 Monte Albán 52, 52, 69, 69
 Olmecs 37, 40, 144
 Zapotecs 40, 52
 see also Aztecs; Maya
Mesopotamia
 city-states 24, 25, 26, 27
 early civilizations 19, 28, 32
 in Ottoman Empire 213
 Roman province 81, 86
 World War I 346
Messalina 77
Messene 56–7
Messenian helots, revolt of

(464 BCE) 51
metalworking 54–5
 ironworking 34, 36–7, 40, 54, 55,

138
 Mesopotamia 24
 Prehistoric peoples 19, 19, 21
Metaurus River, Battle of (207 BCE)

63
Metellus, Quintus Caecilius 68
Mexico
 assassination of Obregón 368
 civil war 340, 340, 346
 French involvement in 309, 312
 Grito de Dolores 287
 independence 292, 292

Mexico continued
 Monte Albán 52, 52, 69, 69
 National Revolutionary Party 368
 Obregón government 359
 Porfirio Díaz’s revolt 318
 Regeneration movement 336
 Spanish conquest 184
 Spanish occupiers expelled 226–7
 Teotihuacán 70, 71, 82, 82, 86,

90, 90, 111, 111, 119
 Texas War of Independence 296
 War of Independence 287
 War of the Reform 307, 307, 309
 war with US 302, 303
 see also Aztecs
Miao people 168
Michael III, Emperor 118
Michelangelo 177, 177, 178, 178, 204
microscopes 222, 222
Microsoft 434
Middle East see individual countries
Midway, Battle of (1942) 394, 396,

397
Miescher, Friedrich 428
Mikhail, Czar 203, 207
Mihailovic, Draza 398
Milan 160, 161, 163, 269, 269
Milan, Edict of (313) 91
Milazzo, Battle of (1718) 242
Milosevic, Slobodan 447, 448, 449,

455, 456, 458
Milton, John 223
Milvian Bridge, Battle of (312) 91
Minamoto clan 138
Minas Gerais 233
Minden, Battle of (1759) 259
Mindi, Emperor of China 91
Minoan civilization 24, 27, 30, 30, 35
Minorca 237, 258, 271
Minotaur 30
Minuit, Peter 210, 210
Miró, Joan 366, 366
Mirwais Khan Hotak 237, 240
Mississippi River 225, 225, 227,

248, 367, 367
Mississippian culture 136
Missolonghi 293, 293
Mithridates I, King of Parthia 62,

67
Mithridates II, King of Parthia 69,

96
Mithridates IV, King of Parthia 81
Mithridates VI, King of Pontus 69,

70
Mitochondrial Eve 16
Mitterand, François 451
Moche culture 83, 83, 144
Mohammed V, King of Granada 152
Mohenjo-daro 25, 26, 26
Moimir I 117
Molière 226
Moluccas 178–9, 179
Mombasa 200, 200, 245, 252
money 64–5
Mongkut, King of Siam 304, 305,

305
Mongolia 233
Mongols 141
 attempted invasion of Japan 148,

148
 campaigns against Seljuks 146,

146
 conflicts with China 168, 256, 260
 expansion of empire 142, 143,

146
 Genghis Khan’s empire 140, 140,

141
 Marco Polo’s travels 147
 Timurid Empire 153, 157, 157, 158
Monophysite Christianity 102
Monroe, James 293, 293
Monroe, Marilyn 420, 420
Mons 237
Mons, Battle of (1914) 341

Mons Graupius, Battle of (87) 79
Monte Albán 52, 52, 69, 69
Monte Cassino 400
Montenegro 318, 458, 461
Montes Claros, Battle of (1665) 223
Montesinos, Antonio de 179
Montesquieu, Charles de

Secondat, Baron de 256
Montfort, Simon de 147
Montgolfier, Joseph and Etienne

271, 271, 364, 364
Montgomery, General Bernard

397, 397, 398, 401
Moon
 landings on 412–13, 412–13, 426,

427, 430, 431, 431
 space probes 418
Moors 112, 121, 129, 133, 141, 143
Morant Bay 312
Moravia 117, 118, 167
Morgan, Henry 223, 223, 283
Morgan, Thomas Hunt 428, 429
Morges Manifesto 419
Moro, Aldo 435
Morocco
 Almoravids 128, 129
 Arab Spring 464
 as French protectorate 337
 Barbary pirates 259, 259
 independence 416
 invasion of Songhay Empire 200
 Marinid dynasty 152
 Ottoman influence 195
 Rif republic 359
 Sa’di dynasty 179
 Spanish colonization 179
 and Spanish Reconquista 152
 under Spanish rule 380
Morse, Samuel 296–7, 301, 301, 374
Mortimer, Roger 151
Moscow 189, 287, 287
Mosley, Oswald 378, 378
Mostar Bridge 450
Moulin, Jean 398
Mound City, Ohio 70
Mount Pelée 330
Mount St. Helens 437, 437
Mountbatten, Lord Louis 407, 436
Mozambique 300, 434
Mozart, Wolfgang Amadeus 261, 261
Mu’awiya, Caliph 110
Mubarak, Hosni 438, 464
Mugabe, Robert 437, 458, 463
Mughal Empire 198–9, 234
 Aurangzeb’s reign 220–21, 224,

236–7
 decline of 221, 224, 236–7
 expansion of 200
 foundation of 181, 181
 and Maratha expansion 242
 persecution of Hindus 224
 Shah Jahan’s reign 211
 Sikh threat to 225
Muhammad, Prophet 108, 113
Muhammad III, Sultan of Morocco

259
Muhammad of Ghur 137, 137
Muhammad Ali, Pasha 285, 287,

289, 292, 296
Muhammad Tughluk 151
Mühlberg, Battle of (1547) 187
Mujahideen (Afghanistan) 436, 446
Mujahidin (Iran) 438
Mumbai (Bombay) 223, 450, 461, 462
mummies 19, 21, 38
Munda, Battle of (45 BCE) 71
Munich agreement (1938) 385, 386
Munich Putsch (1923) 362, 363
Murad I, Sultan 153, 157, 230
Murad II, Sultan 160, 160, 162
Murad IV, Sultan 213
Murasaki Shikibu 126, 126
Mursilis 34
Mus, Publius Decius 60

504

Muscovy 168
Musharraf, General Pervez 455,

461, 462
music
 Baroque 234, 242
 jazz 363
Muslims see Islam
Musschenbroek, Pieter van 253,

298
Mussolini, Benito 379
 annexes Albania 386
 becomes prime minister 361, 361
 death 404–5
 dictatorship 363
 dismissed from office 398
 “March on Rome” 361, 362
 Munich agreement 385
 Salo Republic 399
 World War II 390
Mustafa III, Sultan 267
Mutapa empire 166
Mutina, siege of (43 BCE) 72
Mwene Mutapa see Great

Zimbabwe
My Lai massacre (1968) 426
Mycenaeans 34–5, 36, 36
Mylae, Battle of (260 BCE) 60, 61
Myriocephalum, Battle of (1176)

138
Mysore 253, 260
Mysore Wars
 Second (1780–84) 270
 Fourth (1799) 281

N
Nabataean kingdom 73, 80
Nabopolassar, King of Babylon 46
Nader Shah 247, 247, 248, 253, 259
Nagabhata II 116
Nagasaki 193, 395, 405
Nagashino, Battle of (1575) 195,

195
Nagy, Imre 416
Nájera, Battle of (1367) 153, 153
Najibullah, Mohammad 446
Namibia 445, 448
Namur, siege of (1695) 233, 233
Nanchao, Kingdom of 146
Nancy 170
Nancy, Battle of (1477) 171
Nanda Empire 57, 59
Nanking 99, 300, 383
Napata 45
Napier, John 207
Napoleon I, Emperor 262, 280–81,

280, 284–8, 284
Napoleon III, Emperor 308, 309,

314
Napoleonic Code 285, 285
Napoleonic Wars (1803–15) 262,

285–8, 285–8
Narmer, King of Egypt 24, 24
Narseh, King of Persia 90, 90
Narses 103
NASA 417, 455
Nasrid dynasty 143
Nasser, Gamal Abdel 414, 416,

422, 431
Natal, Republic of 301
Natchez American Indians 245
nation states 262–3
National Colonisation Society 296,

300
National Recovery Administration

(US) 377, 377
Native Americans see American

Indians
NATO 410, 410
Navarino, Battle of (1827) 294,

294
Navarre 121

Las Navas de Tolosa, Battle of
(1212) 141, 141

navigation 238–9
Nazca culture 57
Nazis
 annex Austria 384–5
 Anti-Comintern Pact 381
 Berlin Olympics 381, 381
 concentration camps 404
 “Degenerate Art” exhibition 382
 exclusion from government 371,

373
 Kristallnacht 385, 385
 Munich Putsch 362, 363
 parliamentary seats 368, 371
 rise to power 371, 376, 376
 try to seize power in Austria 378
 World War II 396, 396, 402
Ndongo 224
Neanderthals 13, 13, 16–17, 16, 17
Neave, Airey 436
Nebuchadnezzar II, King of

Babylon 46
Nectanebo II, Pharaoh 56, 57
Negroponte 171
Nehru, Jawaharlal 424
Nelson, Horatio 281, 285
Neo-Confucianism 157
Neolithic 18–19, 250, 282
Nepal 265, 461
Nepos, Aulus Platorius 81
Nero, Emperor 77, 78
Nerva, Emperor 80
Nestorian Christians 109
Netherlands
 Anglo–Dutch Wars 219, 222, 223,

270
 creation of Belgium 295
 Dutch Revolt 189, 193–7, 193, 201,

201, 206
 East Indies colonies 214
 explorers 172, 173, 208
 in EU 453
 North American settlements 207
 overseas territories 422
 slave trade 208, 208
 spice trade 201, 201
 War of Devolution 223, 224
 World War II 390, 401
 see also Dutch Republic
Neuve Chapelle, Battle of (1915)

342
Neves, Tancredo 440
New Amsterdam 207, 222, 222
New Deal 373, 377, 378–9, 384
New Granada 270, 287, 289
New Guinea 203, 321, 396
New Mexico 236
New Model Army 215
New Orleans 284–5, 309, 460–61,

461
New York
 9/11 bombings 456, 457, 461
 Brooklyn Bridge 321
 Empire State Building 372, 372
 Freedom Tower 461
 jazz 363
 Leisler’s Rebellion (1689) 229, 229
 Stock Exchange 369, 369, 444,

444
 World’s Fair (1939) 387
New York Radical Women 427
New Zealand
 Christchurch earthquake 464
 Cook discovers 265
 Maoris 148, 202, 202, 300
 overseas territories 422
 Rainbow Warrior sunk 444, 444
 settlement of 300, 300
 Wairau Massacre 301
 women’s suffrage 327
Newcomen, Thomas 234, 236, 268,

274, 274, 275
Newfoundland 176, 196

newspapers 203, 203, 374, 374
Newton, Isaac 182, 182, 183, 229,

357
Ngami, Lake 303
Niagara Falls 226, 226
Nicaea 129, 140
Nicaea, Council of (325) 92, 92
Nicaragua
 free elections 448
 independence 297
 Sandinistas 436, 439
 US “Irangate” scandal 441
 William Walker and 305
Nicephorus, Patriarch of

Constantinople 112
Nicephorus I, Emperor 116
Nicephorus II, Emperor 124
Nicholas I, Czar 305
Nicholas II, Czar 327, 327, 334,

340, 348, 352
Nicholas V, Pope 163
Nicopolis Crusade (1396) 157, 157
Niépce, Joseph-Nicéphore 294
Niger, Pescennius 86
Niger River 280, 321
Nigeria 128, 431, 431, 439, 440
Night of the Long Knives (1934) 378
Nightingale, Florence 305
Nile, Battle of the (1798) 280, 281
Nile, River 24, 329
Nine Years’ War (1688–97) 229,

229, 232, 233, 234
Nineveh 41
Nivelle Offensive (1917) 348
Nixon, Richard 418, 418, 426, 431,

432, 433
Nizari Ismailis 129
Nkrumah, Kwame 406, 416
Noah’s Ark 137
Nobel Peace Prize 424, 435, 443,

456, 463
Nobel Prize for Physics 337
Nobunaga, Oda 192, 192, 195, 196,

200
Nootka Sound 279
Nördlingen, Battle of (1634) 212,

212
Noricum 73
Norman Conquest (1066) 128, 128
Normandie 379
Normandy landings (1944) 400, 400
North, Frederick 281
North Africa
 Barbary pirates 188
 French colonies 337
 Ottomans gain control of 195
 Roman campaigns 68, 72
 World War II 397
 see also individual countries
North America
 Adena culture 40
 British settlements 196, 203,

203, 207, 209
 Cabot reaches Newfoundland

176
 Cahokian culture 136, 136
 Continental Congress 267
 Cumberland Gap discovered 225
 Daniel Boone 265
 Deerfield massacre 236
 Dutch settlements 207
 exploration of 172, 173
 first Lutheran Synod 253
 French settlements 192, 227,

227, 248
 fur trade 224
 Georgia founded 246
 Hohokam people 112
 Hudson explores 206, 207
 Irish immigrants 249
 Jolliet and Marquette descend

Mississippi 225, 225
 Mallet brothers’ exploration 248
 Niagara Falls discovered 226

North America continued
 Ponce de León discovers Florida

179
 prelude to American Revolution

264, 266, 267
 Pueblo peoples 121, 126, 126,

136
 Salem witch trials 232, 232
 Seven Years’ War 257, 258
 slave trade 208
 South Dakota explored 249
 Spanish colonies 192, 193, 200,

241, 265
 Spanish explorers 186
 Tuscarora War 240
 Vikings and 126
 Yamasee War 241
 see also American Indians;

Canada; United States of
America

North Korea 408, 415, 456, 461,
463

 see also Korea
North Sea oil 434
North Vietnam 415, 424, 434
 see also Vietnam
Northern Ireland (Ulster)
 “Bloody Sunday” 432, 432
 direct rule ends 461
 emigration 249, 249
 peace process 448, 450–51, 455
 Protestant paramilitaries 340
 remains British 410
 the Troubles 425, 431, 432, 432
 see also Irish Republican Army
Northwest Passage 269, 285
Northwest Territory (US) 277, 277
Norway 126, 390, 422
Nova Scotia 272, 280
Novgorod
 Cathedral of St. Nicholas 130,

130
 Ivan III annexes 168
 Swedes capture 203
 trade with Hanseatic League 143
 Vikings found 119, 120
Novo Carthago 63
Nubia 26, 30, 33, 34
nuclear power 299, 414, 441, 441,

465
nuclear weapons
 Cuban Missile Crisis 420, 420
 Hiroshima 405
 hydrogen bombs 414
 in India and Pakistan 455
 Manhattan Project 405
 Rainbow Warrior sunk 444, 444
 treaties 421, 432, 444, 458
Numa Pompilius, King of Rome 44
Numidia 68
Nuradin, Emir 136, 137
Nuremberg Laws (1935) 379
“Nutcracker man” 12
Nyasaland Districts Protectorate

326

O
Oaxaca, Valley of 69
Obama, Barack 462, 465
Obii tribe 83
Obote, Milton 432
Obregón, General Álvaro 359, 368
O’Connell, Daniel 294
Octavian 71, 72, 73
Odaenathus, Septimius 89
Odo, Count of Paris 121
Odoacer, King of Italy 101
Offa’s Dyke 115, 115
Ogé, Vincent 277
Ogodei, Great Khan 142, 143
O’Higgins, Bernardo 289

oil
 Amoco Cadiz oil slick 435
 Gulf of Mexico oil spill 463, 463
 North Sea oil 434
 politics of 433
Ojin, King of Japan 100
Okinawa Island 404
Oland, Battle of (1564) 192
Oldowan tools 12, 12, 20
Olduvai Gorge 12, 12
Oleg, Prince 119
Olmecs 37, 40, 144
Olybrius, Emperor 100
Olympia 41
Olympic Games
 Athens (2004) 460
 Beijing (2008) 462
 Berlin (1936) 381, 381
 London (1948) 408–9
 Munich (1972) 432, 432
 revival of 328, 328
Oman 245, 252, 464
Omar Khayyam 130, 130
Omura Sumidata 193
Onin War (1467–78) 168
Ono, Yoko 431
OPEC 418, 433
Opium Wars
 First (1839–42) 297, 297, 300
 Second (1856–60) 306
Orange Free State 304
Orestes 100–101
Oretani 62
Organization of African Unity

(OAU) 420, 458
Organization of American States

(OAS) 408
Organization Armée Secrète (OAS)

420
Orkney Islands 126
Orlando, Vittorio 356, 356, 357
Orléans 156, 161
Orrorin tugenensis 12
Ørsted, Hans Christian 298
Ortega, Daniel and Humberto 436
Orthodox Church 292, 305
Oscars 369
Osman I, Emperor 148
Osman II, Sultan 209, 209
Osroes, King of Parthia 81
Ostend 202
Ostrogoths 101, 102, 103
Oswald, King of Northumbria 109
Oswald, Lee Harvey 421
Otho, Emperor 78
Otlukbeli, Battle of (1473) 170
Ottawa people 261
Otto I the Great, Emperor 121, 124,

124
Otto II, Emperor 125
Otto III, Emperor 125
Otto, Nikolaus August 332
Ottoman Empire 230–31, 325
 alliance with France 181
 and Egypt 267, 284, 287
 Arab revolt 346
 Austro–Turkish War 222, 248
 Balkan Wars 318
 besieges Constantinople 160, 162
 besieges Vienna 184, 184, 228, 234
 captures Baghdad 213
 captures Constantinople 166,

167
 collapse of 358
 conflict with Venetians 160, 241
 conquers Georgia and

Azerbaijan 195
 decline of 234
 expansion of 153, 157, 162, 167,

175, 179, 180, 220
 First Balkan War 337, 337
 Greek war of independence 292,

293, 293, 294
 invades Europe 152

505

Ottoman Empire continued
 Janissaries 153, 157, 170, 209,

286, 286
 Long War 200
 massacre of Armenians 327
 Mongol invasions 158
 naval power 176–7, 177, 186, 186,

194, 194, 195
 Nicopolis Crusade and 157, 157
 Polish–Ottoman War 225
 rise of 148, 170, 171
 Russo–Turkish Wars 248, 265,

266, 267, 272, 294, 318–19, 319
 Thirty Days’ War 329, 329
 Tulip Period 245
 Turko–Egyptian Wars 296, 297
 war with Serbs 157
 wars with Persia 244
 wars with Spain 188
 wars with Yemen 303
 World War I 341, 343, 346
 Yamak revolt 286
 Young Turks 335, 337
 see also Turkey
Ouattara, Alassane 464
Oudh 243
Outremer see Crusader kingdoms
Overlord, Operation (1944) 400
Owens, Jesse 381, 381
Oyo Empire 245, 253
ozone layer 440, 441

P
Pachacutec 162, 162
Pacific, World War II 394–5
Padang 270
Pagan 117, 117, 127
Pahlavi, Mohammed Reza, Shah of

Iran 435, 436
Pahlavi, Reza Khan, Shah of Iran

366, 366
Paine, Thomas 268, 268, 269
Paisley, Ian 461
Pakistan
 Benazir Bhutto assassinated 461
 Benazir Bhutto becomes prime

minister 445
 civil war 432
 creation of 407, 407
 military coup 434, 455
 nuclear weapons 455
 Osama bin Laden killed in 465
 Simla Agreement 432
 terrorist attack in India 458
 wars with India 407, 424, 425
Palenque 118, 118
Palermo 117
Palestine
 as Jewish homeland 385, 385
 Balfour Declaration 349
 British Mandate 360
 Hasmonaean kingdom 67, 68, 71,

73
 Jewish immigration 360, 406, 406
 Jordan annexes part of 411
 Mamluk conquests 149
 partition proposals 382, 407, 408
 population growth 360
 under Roman rule 77, 78
 see also Israel; Palestinians
Palestine Liberation Organization

(PLO) 431, 432, 440–41, 445,
450

Palestinians
 hijack Achille Lauro 440–41
 hijack planes 431, 431
 intifada 445
 Israel invades Lebanon 435
 peace process 460
 terrorism 432
Palkhed, Battle of (1728) 244

Palladio, Andrea 194
Palme, Olof 441
Palmyra 89, 89, 96
Palo Alto, Battle of (1846) 302
Pan-Am, Lockerbie air crash 445
Panama 223, 244, 331, 447
Panama Canal 320, 320, 323, 331,

331, 340
Pandya kingdom 117
Panhard, René 333
Panipat, Battle of (1556) 188
Panipat, Battle of (1761) 260
Pannonia 73
paper 114, 147, 147
Papin, Denis 274, 274
Paraguay 312, 312
Paranthropus 12, 13
Paris
 siege of (885–86) 119
 architecture 226, 226
 as centre of art 366
 Commune 314, 314
 Eiffel Tower 323, 323
 February revolution 302, 302
 German occupation 390, 391
 liberation of 400–401, 401
 Metro 330
 protest movement 427
 siege of (1590) 200, 200
 siege of (1870) 314
 storming of the Bastille 276, 276
 World War I 349
Park, Mungo 280
Parks, Rosa 415
Parsees 112
Parsons, Sir Charles Algernon 275
Parthamaspates, King of Parthia 81
Parthia
 Arsaces conquers 61
 rise of 60, 62
 trade with China 96
 wars with Romans 72, 73, 80–81,

82–3
Paschal II, Pope 130
Passchendaele, Battle of (1917)

348–9, 349
Pasteur, Louis 321
Pataliputra 50, 53
Patrick, St. 104
Patton, Charles 299
Patton, George S. 398
Paul, St. 77, 186
Paul I, Czar 284
Paulinus, Suetonius 78
Paullus, Aemilius 66
Pavia, Battle of (1525) 181, 181
Pavia, League of 136
Payens, Hugues de 131
Pearl, Daniel 458
Pearl Harbor 393, 393, 394
Peasants’ Revolt (1381) 156, 156
Pedro I, Emperor of Brazil 292, 292
Pedro II, Emperor of Brazil 323
Pegu 249
Peipus, Lake, Battle of (1242) 143,

143
Peking 306
Peloponnesian Wars (431–404 BCE)

51, 52–3
Pemba 326
Penang 280
Penda, King of Mercia 109
Peng Zhen 418
Penghu, Battle of (1683) 228, 228
penicillin 368
Peninsular War (1808–14) 286, 286
Penn, William 227, 227, 240, 241
Pennsylvania 227, 240
Pensacola 242
Pepin III, King of the Franks 113,

114, 114
Pepys, Samuel 221, 222
Perdiccas III, King of Macedonia

57, 59

Perennis, Tigidius 86
Peres, Shimon 440
Pergamum 68
Pericles 51
Pérignon, Dom 224
Perón, Eva 414, 415
Peron, Juan 406, 406, 415
Peroz 100
Perry, Commodore Matthew 304,

304
Persepolis 58, 58
Pershing, General John 346, 352,

353
Persia
 Alexander the Great conquers 58
 civil war 53
 conversion to Islam 109
 divided into two 87
 Ghurids 139
 Great Rebellion of the Satraps 56
 growth of empire 46–7
 invades India 248, 253
 invasion of Syria 88
 occupation of Afghanistan 247,

248
 Qajar dynasty 280
 Safavid Empire 177, 177, 179, 213,

240, 243, 247
 Sasanian Empire 87, 87, 100, 108,

109, 116
 Seleucid dynasty 61
 the “King’s Peace” 53
 Timur Leng conquers 157
 under Abbas I 201
 under Chosroes I 103
 wars with Byzantine Empire 102,

103, 104, 105, 108
 wars with Egypt 56
 wars with Greece 50–51, 51
 wars with Ottoman Empire 213,

244
 wars with Romans 90, 93, 94
 wars with Russia 288, 294
 see also Iran
Persian Gulf 161
Pertinax, Helvius 86
Peru
 Chavín culture 40
 Chimú 130, 140
 early civilizations 25, 31
 independence 292, 293
 Moche culture 83, 83
 Nazca culture 57
 Quisopango rebellion 249
 Sicán culture 130, 130
 Túpuc Amaru revolt 270
 war with Chile and Bolivia 319
 war with Spain 312
 see also Inca Empire
Peruzzi family 152
Pétain, Marshal Philippe 346, 348,

390–91
Peter I the Great, Czar 227, 229,

233, 233, 237, 244
Peter II, King of Aragon 141
Peter III, Czar 261
Peterloo Massacre (1819) 289, 289
Petra 73, 96
Petrarch, Francesco 152, 153
Phalangists 439
Pharsalus, Battle of (48 BCE) 71
Philiki Etaireía 292
Philip II, King of Macedon 57, 58
Philip II, King of France 139, 140–41
Philip II, King of Spain
 Dutch Revolt 193, 195, 196
 and French Wars of Religion 192
 marriage to Mary I 188
 Spanish Armada 197
 war with France 189, 189
 colony in Mombasa 200
Philip III, King of Macedon 59
Philip IV, King of Spain 220, 221
Philip IV the Fair, King of France 150

Philip V, King of Macedon 63
Philip V, King of Spain 234, 234,

235, 241
Philip VI, King of France 151, 152
Philip “the Arab,” Emperor 88
Philip the Bold, Duke of Burgundy

156
Philip the Good, Duke of Burgundy

170
Philippi, Battle of (42 BCE) 72
Philippicus 105
Philippine Sea, Battle of (1944) 401
Philippines 329, 396, 406, 441, 456
Phnom Penh 434, 436
Phocas, Emperor 108
Phoenicians 37, 40
photography 294, 315
Picardy 168
Picasso, Pablo 382, 382–3
pictograms 29
Pilgrimage of Grace (1536) 185
Pilsudski, Marshal Jozef 366
Ping Di, Emperor of China 76
Pinochet, General Augusto 433,

455
Pinto, Fernão Mendes 186
Pisa, Leaning Tower of 137, 137
Pisano, Andrea 151, 151
Pisistratus 46, 47
Piso, Calpurnius 78
Pitt, William the Elder 260
Pitt, William the Younger 271, 284,

284
Pius XII, Pope 410
Piye, King of Egypt 41
Pizarro, Francisco 184
plague
 in Rome 82, 83
 Black Death 152, 156
 Great Plague in Britain 222–3, 222
Plantagenets 167, 174
Plassey, Battle of (1757) 259
Plautus, Aulus 77
Plevna, siege of (1878) 319, 319
Pliny the Younger 81
Plymouth Colony 209, 209
Poindexter, John 441
Poitiers, Battle of (1356) 153
Pol Pot 434, 435, 436, 446, 455
Poland
 in EU 453
 First Northern War 220, 220
 German invasion 386, 386, 387
 Great Northern War 158–9
 mass murders 390
 partitions of 266, 266, 279, 280
 Pilsudski coup d’état 366
 Polish Rebellion of 1794 279, 279
 Polish-Ottoman War 225
 politicians killed in air crash 463
 Red Army invades 358, 358
 Solidarity 437, 438, 438, 439, 446
 Thirteen Years’ War 219, 220
 union with Lithuania 157, 193, 219
 Versailles Treaty 356
 War of the Polish Succession

246, 246, 247
 war with Teutonic Knights 168
 wars with Russia 202–3, 212, 223
 World War II 401
polio vaccine 415
Polk, James K. 302, 303
Polo, Marco 129, 147, 147, 148
Poltava, Battle of (1709) 237
Polynesians 148
Pombal, Marquis of 256, 256, 257
Pomeranians 142
Pompeii 79, 79
Pompey 69, 70, 71, 74
Ponce de León, Juan 179
Pondicherry 259, 260
Pontiac’s Rebellion (1763) 261
Port au Prince 463
Port Royal, Arcadia 237

Port Royal, Jamaica 232, 232
Port Stanley 438
Porto Bello 223, 244
Porto Bello, Battle of (1739) 248,

248
Portugal
 African trading posts 169, 171,

194
 and Angola 194, 224
 Atlantic outposts 161, 171
 Avis dynasty 156
 Carnation Revolution 433
 colonial boundary 256
 colonization of Brazil 177, 184,

188, 233, 292
 Euro debt crisis 465
 expeditions across Pacific 203
 expels Jesuits 259
 explorers 172, 173
 Henry the Navigator 159, 161,

163
 independence 223
 Indian Ocean explored 174
 Inquisition 185, 185
 joins EU 441, 452
 Lisbon earthquake 257, 257
 revolution 335
 Santa Maria hijacked 419
 slave trade 177, 300
 in Spice Islands 178–9, 179
 succession crisis 195, 196
 Teixeira explores Amazon River

213
 territorial disputes with Spain

171, 176, 269
 trade with China 180, 189
 trade with Japan 186, 187, 192
 Treaty of Tordesillas 176, 176
 war with Castile 156, 159
Porus 58
Postumus, Marcus 89
Potala Palace, Lhasa 215, 215
potato blight 301, 301
Potemkin, battleship 334, 334
Potosí 187, 187
Potsdam Declaration (1945) 405
Poussin, Nicolas 214, 214
Powell, Enoch 426
Powhatan Indians 203, 207, 209,

209
Prague 153, 386, 450
Prague, Defenestration of (1619)

208, 208
Prague Spring (1968) 427
Prasad, Rajendra 411
Pre-Raphaelites 303
Prehistoric peoples 12–21
Presley, Elvis 417, 417
Preston, Battle of (1715) 241
Prestonpans, Battle of (1745) 252
Préveza, Battle of (1538) 186, 186
Pribina, Prince 117
Primo de Rivera, General 362
printing 29, 154–5
 in China 127, 127
 Gutenberg Bible 167, 167
 William Caxton 170, 170
Prithvi Narayan Shah 265
Probus, Emperor 90
Prokops, Andrew 161
Protestants
 Calvinism 188, 213
 Dutch Revolt 193
 French Wars of Religion 192,

192, 194–5, 194, 197, 200, 201,
211, 228

 intolerance of heresy 188, 188
 in Ireland 232
 Lutheranism 188, 196, 253
 Reformation 180, 181, 188
 settlements in Ireland 207, 207
 see also Church of England
Provaznikova, Marie 409
Provence 168

506

Prussia
 army 246
 Franco-Prussian War 314
 growth of 249
 kingdom proclaimed 235
 Napoleonic Wars 286, 288
 Prussian–Danish War 309, 309
 Second Silesian War 252
 Seven Weeks’ War 312–13, 314
 Seven Years’ War 258, 261
 Teutonic Knights cede territory

to 168
Thirteeen Years’ War 167
 War of the Austrian Succession

248–9
 War of the Bavarian Succession

269
 war with France 278
 see also Germany
Psammetichus I, King of Saïs 44
Ptolemy, Claudius 182, 182, 238, 238
Ptolemy I, Pharaoh 59, 60
Ptolemy II Philadelphos, Pharaoh

60
Ptolemy III, Pharaoh 60
Ptolemy XIII, Pharaoh 71
Pueblo peoples 121, 126, 126, 136,

226–7, 227
Puerto Rico 313, 315, 322
Pugachev, Emelyan 267, 267
Pulcher, Publius Claudius 60
Pulitzer Prize 433
Pune 242
Punic Wars 74
 First (264–241 BCE) 61, 61, 62
 Second (219–201 BCE) 62–3, 62
 Third (149–146 BCE) 67
Punjab 92, 253, 259
Pupienus 88
Puritans 209
Pusyamitra Sunga 66
Putin, Vladimir 458
Pydna, Battle of (170 BCE) 66, 66
pyramids
 Egypt 25, 25
 Teotihuacán 82, 82, 90
Pyramids, Battle of the (1798) 281
Pyrrhus, King of Epirus 60, 60

Q
Qadesh, Battle of (c. 1275 BCE) 36, 36
Qatar 432
Qin 57
Quadi tribe 79, 83
Quakers 268
Québec 202, 267
Quiberon Bay, Battle of (1759) 259
Quito 264
Qu’ran 109

R
R101 airship 370–71, 371
Rabat 136
Rabin, Yitzhak 450
Racine, Jean 226
Radić, Stjepan 368
radio 328, 361, 361, 374, 375, 375
Raduyev, Salman 454
Raetia 73
Raffles, Sir Stamford 289
railroads 293, 293, 294, 384, 384–5
Raimond, Julien 277
Rainbow Warrior 444, 444
Rajai, Ali 438
Rajasthan 92
Rajendra III, King of the Cholas 148
Rajendra Choladevra 126
Raleigh, Sir Walter 196, 208

Rama I, King of Siam 271, 271
Ramesses II, Pharaoh 36, 36
Ramesses III, Pharaoh 36
Ramleh 130
Rangoon 293, 293
Rappaport, Maurice 282
Rasputin, Grigori 347
Ravenna 102, 102
Ray, James Earl 426
Ray, Man 366
Raymond IV of Toulouse 130
Razin, Stepan 224, 224
Reagan, Ronald 437, 438, 439, 440,

441
Rechiarius, King of the Sueves 100
Red Brigade 435
Red Cross 403
“Red Eyebrows” 76
Red Sea 303, 318
Reformation 180, 181, 188
refrigeration 320
Regan, Donald 441
Reid, Richard 456–7
Renaissance 152, 160, 174, 204–5
Republican Party (US) 307
Revere, Paul 258, 268
Reynaud, Paul 390
Rhineland 380, 380
Rhodes, Cecil John 323
Rhodesia 424, 437
 see also Zimbabwe
Riade, Battle of (933) 121
Richard I the Lionheart, King of

England 139, 139
Richard II, King of England 156
Richard III, King of England 174
Richelieu, Cardinal 210, 211, 213,

218
Richthofen, Manfred von 352
Ricimer 100
Rimini 76
Rio de Janeiro 240, 240
Rio de La Plata 269
Rio Salado, Battle of (1340) 152
Robert the Bruce, King of Scotland

150, 151
Robespierre, Maximilien 278–9, 279
Rochambeau, Comte de 270
Rocket 294
Rockies 249
Rococo art 249, 256, 256
Rocroi, Battle of (1643) 214, 214
Rodrigues, Francisco 178–9, 179
Roger II, Count of Sicily 132, 132, 133
Röhm, Ernst 378
Roland 114, 115
Rollo Hrolf 121
Rolls Royce 333
Romanticism 302
Romania
 Ceausescu comes to power 425
 communism ends 454
 joins European Union 453, 461
 peasant revolt 334, 334
Romans
 agriculture 250
 alphabet 28, 28
 Antonine Constitution 87
 army 68, 68
 arts and crafts 84–5
 assassination of Julius Caesar

71, 71, 72
 Augustus founds empire 72–3
 Bar Kochba revolt 81
 barbarian invasions 88–9, 90,

94–5, 98, 98, 99
 campaigns against Franks 89,

90, 92, 93, 100
 campaigns in Gaul 68, 71
 Christianity 77, 77, 91, 92, 95
 Civil Wars 71, 71
 conquers Greece 66, 67
 conquest of Britain 70–71, 77, 78,

79, 79, 81, 82, 86

Romans continued
 Dacian Wars 79, 80
 decline of 99, 100–101
 defeats Etruscans 53
 dictatorship of Sulla 69
 Diocletian’s reforms 90
 early history 44–5
 First Triumvirate 70, 71
 “Gallic Empire” 89, 89
 invades Armenia 78, 82
 Jewish revolts 78, 79, 79
 law codes 52
 literature 73
 Macedonian Wars 63, 66
 Marcomannic War 83
 “military anarchy” 88
 Mithridatic Wars 69, 70
 money 65
 North African campaigns 68, 72
 paganism 94, 95
 Parthian wars 72, 73, 80–81, 82–3
 plague 82, 83
 plebeian protest 50, 50
 praetorian guard 76
 Punic Wars 61, 61, 62–3, 62, 67, 74
 religion 61, 61
 republic established 47
 revolt in Britain 95
 Rhine and Danube frontier 73,

76, 82
 rise of Roman Empire 74–5
 rules Palestine 77, 78
 Samnite Wars 58, 59, 60
 Second Triumvirate 72
 Severan dynasty 86, 87, 88
 Social Wars 69
 in Spain 63, 67, 72, 100
 Spartacus revolt 69, 69
 split into Eastern and Western

divisions 95
 trade 96
 war with Latin League 57, 58
 wars with Celts 53, 62
 wars with Persia 90, 93, 94
 wars with Pyrrhus 60
 “Year of the Four Emperors”

78–9
 see also Byzantine Empire
Rome
 Byzantine army occupies 102
 Charles V sacks 184, 184
 foundation of city 41, 41
 Ostrogoths capture 103
 urban planning 223
 Visigoths sack 98, 98
Rommel, Field Marshal Erwin 392,

397, 400
Romulus 41, 41
Romulus Augustulus, Emperor

100–101
Roncaglia, Diet of (1158) 136
Roncesvalles 115
Röntgen, Wilhelm Conrad 328, 328
Roosevelt, Franklin D. 377
 banking crisis 376–7
 Casablanca conference 398, 398
 death 404
 enters World War II 393
 imposes oil embargo on Japan

393
 interns Japanese 396
 New Deal 373, 377, 384
 Second New Deal 378–9
 second term 381, 382
 wins third term 391
 Yalta Conference 404
Roosevelt, Theodore 329, 331
Rorke’s Drift, Battle of (1879) 319,

319
Rosenberg, Julius and Ethel 414,

414
Rosetta Stone 281, 281
Rousseau, Jean-Jacques 256, 261
Roussillon 168

Royal Society 222, 223
rubber 337, 337
Rubicon River 71
Rublev, Andrei 159, 159
Ruby, Jack 421
Rudd, Kevin 462
Rudolf of Swabia 128
Rufus, Verginius 78
Ruhr 362, 363
Rum, Sultanate of 128, 130, 138
Rumelia 153
Rushdie, Salman 446
Russia
 abolition of serfdom 308
 and South Ossetia 462
 assassination of royal family 352
 Azov campaigns 233, 233
 Bolshevik Revolution 348, 348
 Catherine the Great 261
 Civil War 350, 356–7, 356, 358
 Cossack uprising 224, 224
 Crimean War 305, 305
 economy 467
 expansion of 284
 famine 359, 359
 Golden Horde Khanate 146, 159
 Great Northern War 234, 237,

243
 icons 159, 159
 Kievan Rus 119, 120–21, 124
 Mongol invasions 142, 146
 Muscovy 168
 Napoleonic Wars 286, 287, 287
 New Economic Policy 359
 occupies Chechnya 451, 454
 Peter the Great and 227, 229
 pogroms 320
 Pugachev rebellion 267
 relations with China 244
 Revolution of 1905 334
 Russo-Austrian-Turkish War 247
 Russo-Japanese War 331, 331
 Russo-Swedish War 249, 273
 Russo-Turkish Wars 248, 265,

266, 267, 272
 terrorism in 458, 458, 465
 Third International 357
 Thirteen Years’ War 219, 220
 Three Emperors’ League 315
 Trans-Siberian railway 326, 326,

331
 under Ivan IV 188–9, 189, 193
 under Yeltsin 450
 wars with Persia 288, 294
 wars with Poland 202–3, 212,

223
 wars with Sweden 208
 wars with the Ottoman Empire

294, 318–19, 319
 World War I 340–42, 346, 347,

352
 see also Soviet Union
Rwanda 450, 451, 454

S
Sabah II, Sultan of Kuwait 259
Sacco, Ferdinando 367
Sacred Band 56, 57
Sacred War, Third (356–346 BCE)

57
Sadat, Anwar 435, 438
Saebert, King of Essex 105
Safavid Empire
 expansion of 179
 decline of 243, 247
 defeated in Afghanistan 240
 foundation of 177, 177
 Ottomans capture Baghdad 213
Saguntum 63
Sahara 200
Sahelanthropus tchadensis 12

Saigon 307, 434, 434
St. Bartholomew’s Day Massacre

(1572) 194–5, 194
Saint-Domingue see Haiti
St. Gotthard, Battle of (1664) 222,

222
St. Helena 288
St. John’s, Newfoundland 237
St. Mihiel salient 353
St. Petersburg 227
St. Petersburg Academy of

Sciences 244, 244
St. Valentine’s Day Massacre

(1929) 368
Saipan, Battle of (1944) 401
Sakas 68, 69
Sakhalin 331
Saladin, Sultan 136, 137, 138, 138,

139
Salamis, Battle of (480 BCE) 51
Salem witch trials 232, 232
Sallust 73
Salonika 343
Salt March (1930) 370
Salza, Hermann von 142
Samakhi earthquake (1667) 223
Samarkand 130
Samarra 113
Samnite Wars
 Second (326–304 BCE) 58, 59
 Third (298–290 BCE) 60
Samnites 59, 60
Samoa 243
Samudragupta 92
Samurai 139, 168
San Diego de Alcalá 265
San Francisco
 earthquake 334, 334
 Golden Gate Bridge 383, 383
 gold rush 303
San Martín, José de 289, 289, 292
Sandinista National Liberation

Front 436, 439, 448
Santo Domingo 292
Saracens 117, 129
Saragossa 115
Sarajevo 449, 449, 451
Sargon, King of Akkad 26, 27
Sargon II, King of the Assyrians 41
Sarmatians 79, 94
Sarmizegetusa Regia 80, 80
Sarnath 87
SARS (Severe Acute Respiratory

Syndrome) 459, 459
Sasanian Empire 87, 87, 100, 108,

109, 116
Satakarni, King of the

Satavahanas 68
Satavahanas 66, 68
Saturninus 80
Saudi Arabia 330, 434
Saudi dynasty 286, 301
Savery, Thomas 234, 236, 274
Savonarola, Girolamo 176
Savoy 242
Saxon Dynasty 121
Saxons see Anglo-Saxons
Saxony 115
Scania 237
Scanian War (1675–79) 225
Scapa Flow 356, 387
Scapula, Ostorius 77
Scargill, Arthur 440
Schleswig 309
Schlieffen Plan 341
Schmalkaldic League 184, 187
scholasticism 131, 131
Schuschnigg, Kurt 378, 384
Schwarzenegger, Arnold 459, 459
science, Islamic 116
Scipio, Publius Cornelius 63
Scipio Aemilianus 67
Scipio Africanus 63, 63
Scopes, John 366

507

Scotland
 Act of Union 237
 alliance with France 149
 Canmore dynasty 149
 Covenanters 213
 Jacobite rebellions 241, 252
 Lockerbie air crash 445
 Roman invasions 79, 86
 see also Britain
Scott, Dred 306
Scottish Presbyterian Church 249
scurvy 253
Scythians 45, 45, 68
Sea Beggars 194
Sea Peoples 36
Sechin Alto 31
Sedan, Battle of (1870) 314
Sejanus 76
Seleucid Empire 60, 61, 62, 67
Seleucus 59, 60
Selim I, Sultan 179, 179, 180, 230
Seljuks 127, 128, 130, 146, 146
Senegal 259, 271, 304
Senna, Ayrton 451
Sennar 177
Senones 71
Sentinum, Battle of (295 BCE) 60
Senwosret I, King of Egypt 30
Senwosret III, King of Egypt 30
Serbs and Serbia
 Bosnian Crisis 335
 Bosnian War 449, 449, 451
 “ethnic cleansing” 449, 451, 455
 First Balkan War 337
 Kosovo crisis 447
 and Ottoman Empire 157, 167, 318
 Second Serbian Uprising 289
 World War I 340, 343
 Yugoslavia breaks up 458
serfdom 286, 308
Serra, Junípero 265
Serrão, Francisco 178–9, 179
Servetus, Michael 188, 188
Servius Tullius, King of Rome 47
Sevastopol 305
Seven Years’ War (1756–63)

257–61, 258, 260, 261
Severus, Julius 81
Severus, Septimius, Emperor 86, 86
Seychelles 288, 434
Shah Jahan 211, 211, 219, 220
Shaka 288
Shakespeare, William 201
Shalmaneser III, King of Assyria 40
Shamshi-Adad 31, 36
Shang civilization 30–31, 30, 31, 35,

37
Shapur I, King of Persia 88, 88, 89,

89, 90
Shapur II, King of Persia 93, 93, 94
Sharif, Nawaz 461
Sharon, Ariel 439, 460
Sharpeville 418
Shatuo Turks 120
Shawar 136
Shelley, Mary 289, 289
Sheppard, Allen 412
Sheppard, Kate 327
Sherman, William T. 309
Shetland Islands 126
Shi Huangdi, Emperor of China 61,

62, 62, 63
Shi’ite Muslims 110, 119, 129, 449
Shiloh, Battle of (1862) 309
Shimen, Battle of (364 BCE) 57
Shimonosekei, Straits of 309
Shinto religion 245
Shiraz 121
Shirkuh 136
Shivaji 225, 225
Shizugatake, Battle of (1583) 196
Sholes, Christopher Latham 29
Shona peoples 130
Shu Han kingdom 88

Siam see Thailand
Siberia 189, 244, 326, 326, 331
Sicán culture 130, 130
Sicily 237
 Arab conquest of 117, 131
 Mount Etna erupts 233, 233
 Kingdom of the Two Sicilies 303
 War of the Quadruple Alliance 242
 World War II 398
Siemens, Werner 302
Siena 162–3
Sierra Leone 272, 272, 432, 458
Sigebert, King of East Anglia 105
Sigismund, Emperor 157, 159, 159,

161
Sigismund II, King of Poland 193
Sigismund III, King of Poland 203
sign language 253
Sihanouk, Prince Norodom 431
Sikh Wars 303
Sikhs 225, 440
Sikorsky, Igor 364, 364
Silesia 167, 248–9, 258
Silk Road 80, 96, 109, 142, 156, 256
Silla kingdom 110, 110, 121
Simpson, James 283
Simpson, Wallis 381
Sinai Peninsula 416
Singapore 289, 396
Sioux Indians 318, 326, 326
Siraj-ud-Dawlah, Nawab of 258
Sirhan, Sirhan 426
Siris River, Battle of (280 BCE) 60
Sitka 288
Six-Day War (1967) 425, 425
Siyaj Chan K’awiil I, King of Tikal 93
Siyaj Kak 95
slaves 300
 abolition of slave trade 273, 286
 abolition of slavery 296, 300, 315,

322, 323
 abolitionist movement 259
 American Civil War 308, 309,

310, 311
 American War of Independence

268
 apologies for slave trade 462
 in Caribbean 260
 Code Noir 243
 Dred Scott case 306, 306
 early slave trade 208
 Emancipation Proclamation 309
 establishment of Sierra Leone

272
 first Atlantic system 177
 in French colonies 300
 Fugitive Slave Act 310
 from Dahomey 243, 327
 Haitian revolution 277, 277, 279,

284
 Missouri Compromise 292, 292,

310, 311
 in Mosquito Coast 242
 Nicaragua and 305
 Pennsylvania bans importation

of 240
 price of 260
 slave labor 324
Slavs 105, 119, 133
Sloane, Sir Hans 257, 257
Slovakia 450, 453
Slovenia 448, 453
Small, James 251
smallpox 280, 282, 437, 437
Smith, Adam 269
Smith, Ian 424, 437
Smolensk 212
Smolensk, Battle of (1812) 287
Social War (91–89 BCE) 69
Société des amis des noirs 273
Society Islands 243
Society of United Irishmen 281
Socrates 52, 52
Soga no Iname 104

Sokoto Caliphate 285
Solidarity 437, 438, 438, 439, 446
Solomon, King of Israel 40
Solon 46, 46
Somalia 449
Somerset, Duke of 188
Somersett, James 266
Somme, The 344
Somme, Battle of the (1916) 347,

347
Somoza, Anastasio 436
“Song of Roland” 115
Song Yingxing 213
Songhay Empire 158, 158, 171, 196,

200
Sonthonax, Léger-Félicité 279
Sony Walkman 436
Sophia, Regent of Russia 229
Sophiatown 415
Soto, Hernando de 186
South Africa
 Anglo-Zulu War 319
 annexes Basutoland 313
 antiapartheid protests 418, 424,

434, 441
 apartheid 408, 408, 411, 415, 446
 apartheid dismantled 448
 assassination of Verwoerd 425
 Boer settlers 269, 269, 301
 Boer Wars 320, 329, 329, 330
 Boers 320
 diamonds 313
 economy 467
 gold rush 314, 318
 Great Trek 301
 independence 304, 419
 Mandela becomes president 450
 political system modernized 446
 smallpox epidemic 240–41, 240
 war with Namibia and Angola

445, 448
South America
 agriculture 250
 Depression 371
 early civilizations 25, 27, 31
 platinum 253, 253
 independence 287, 287, 289, 292
 see also individual countries
South Dakota 249
South Korea 408, 415, 456
 see also Korea
South Ossetia 462
South Vietnam 415, 424
 see also Vietnam
Soviet Union
 Anti-Comintern Pact 381
 anti-Semitism 414
 assassination of Kirov 378
 blockade of Berlin 409
 Chernobyl accident 441, 441
 Cold War 351, 409, 409, 410, 446
 Cold War ends 445, 447
 collapse of 442–3, 448
 collectivization of agriculture

370, 377
 creation of 361
 crushes Hungarian Revolution

416
 Cuban Missile Crisis 420, 420
 economic growth 384
 ends occupation of Austria 415
 famine 377
 Great Terror 382–3
 Gulag 370
 invades Manchuria 405
 invasion of Afghanistan 436, 436
 Krushchev denounces Stalin 416
 Mir space station 441, 441
 Molotov-Ribbentrop Pact 387
 normalization of relations with

Britain 444
 nuclear treaties 444
 nuclear weapons 410
 occupies Czechoslovakia 427

Soviet Union continued
 poor relations with China 418
 propaganda 350–51
 satellite states 406
 Socialist Realist art 383
 space race 412–13, 416, 416, 418,

419, 419
 spies 414
 Stalin’s death 414
 suppresses protest in Lithuania

448
 tractors 370
 Trotsky expelled from 367
 under Stalin 368
 war with Japan 386
 Warsaw Pact 415, 415
 Winter War 387, 387, 390
 withdraws from Afghanistan 446
 World War II 351, 392–3, 392–3,

397, 397, 398, 398, 401
 see also Russia
Soweto 434, 441
space 412–13
 International Space Station 456,

456
 Mars Polar Lander 455
 Mir space station 441, 441
 Moon landings 412–13, 412–13,

426, 427, 430, 431, 431
 space probes 436
 space shuttle 365, 365, 438, 441,

458
 Sputnik 416, 416
 Telstar 420
Spain
 Almohads invade 133
 al-Qaeda terrorist attacks 460
 Anglo-Spanish War 244
 Armada 197, 197
 attempted coup 438, 438
 Basque separatists 433, 461
 Carlist Wars 262, 315
 Charlemagne invades 114–15
 Civil War 380–81, 380, 382, 382,

386, 386
 colonial boundary 256
 and Columbus’s transatlantic

crossings 175
 conquest of Incas 194, 194
 conquest of Mexico 184
 conquistadors 179, 180, 236
 Córdoba caliphate 114, 114, 120,

121, 125, 127
 Cortes 287
 and Cuban independence 313, 313
 decline of 214, 223
 Dutch Revolt 189, 193–7, 193,

201, 201, 206
 in EU 441, 452, 453
 expelled from Mexico 226–7
 expels Jesuits 265, 265
 exploration of North America

179, 186
 explorers 172, 173, 177, 180–81,

193
 expulsion of Moriscos 206
 and Gibraltar 441
 Inquisition 171, 256
 Italian Wars 176, 177, 179, 188,

189
 juntas 286
 Latin American independence

287, 287, 289, 292
 military dictatorship 362, 362
 missions in California 265
 New World trade 194
 North American colonies 192,

193, 200, 241, 265
 Peninsular War 286, 286
 in Roman Empire 63, 67, 72, 100
 Reconquista 141, 141, 143, 146,

152, 175
 Second Republic 372, 372
 Seven Years’ War 260, 261

Spain continued
 silver from Potosí 187, 187
 Spanish-American War 329, 329
 territorial disputes with

Portugal 171, 176, 269
 Thirty Years’ War 212–13, 218, 221
 Trienio Liberal 292
 under Bourbons 234
 under Moors 112, 121, 129
 unification of 169, 169
 Viceroyalty of New Spain 248
 War of Jenkins’ Ear 248
 War of the Quadruple Alliance

242, 242
 War of the Spanish Succession

235, 236, 237, 240, 240, 241
 war with Peru 312
 wars with Dutch Republic 209
 wars with France 201, 273
 wars with Ottoman Empire 188
“Spanish Flu” 353
Spanish Morocco 380
Spanish Netherlands see

Netherlands
Sparta 44, 45, 52–3, 56–7, 66
Spartacists 356
Spartacus 69
Special Air Service (SAS) 437
Sperry, Elmer 239
Spice Islands 179, 185
Spinola, General Ambrogio 202
Spinola, General Antonio de 433
Spitamenes 58
Sprague, Howard 282
Sputnik 416, 416
Srebrenica 451
Sri Lanka (Ceylon)
 civil war 439, 458
 Srivijaya empire 137
 Tamils 148
 under British rule 281, 288
Srivijaya 116, 137, 137
Stalin, Joseph 368
 anti-Semitism 414
 assassination of Kirov 378
 collectivization of agriculture 370
 death 414
 and death of Lenin 363
 and famine 377
 Great Terror 382–3
 Khrushchev denounces 416
 “Lenin’s Testament” 361
 mass murder of Poles 390
 propaganda 350, 351
 purges rivals 367
 World War II 401
 Yalta Conference 404
Stalingrad, Battle of (1942) 388,

397, 397, 398
Stanley, Henry Morton 318
Star Carr 18
“Star Wars” 439
Starving Time (1609–10) 207
Stavisky, Alexandre 378
steam power 234, 274–5
Stephen, King of England 132, 137
Stephenson, George 275, 293, 294
Steptoe, Patrick 435
stethoscopes 282
Stevens, Nettie 429
Stilicho 95
Stirling Bridge, Battle of (1297)

149, 149
Stockton to Darlington railway

293, 293
stone tools 12, 12, 13, 14, 16, 20–21
Stonehenge 24, 24
Stradivarius violins 234
Straw, Jack 156
Stresemann, Gustav 362, 366
Struensee, Johann Friedrich 264
Stuart, Prince Charles Edward

(Bonnie Prince Charlie) 252,
264, 264

508

Stuart, Prince James Francis
Edward (James III, the Old
Pretender) 235, 264

Stuyvesant, Peter 222
Su Sung 129
Sucre, Antonio José de 293
Sudan
 Egypt invades 292
 Darfur civil war 459
 General Gordon in 315
 splits into two parts 464
 US bombs 455
 war with Britain 321
Sudbury, Archbishop 156
Sudetenland 385
Sueves 98
Suez Canal 307, 313, 313, 321, 414
Suez Crisis (1956) 416, 416, 417,

422
Suharto, General 424
Suiko, Empress of Japan 104
Sukarno, Ahmed 410, 416, 424
Suleiman I the Magnificent, Sultan

184, 230
Sulla, Lucius 69
Sumatra 137, 137, 270
Sumer 24
 agriculture 250
 city-states 27
 cuneiform writing 19, 28, 28, 29,

154, 154
 metalworking 24
 trade 19
Sun Quan 86, 87
Sun Yat-sen 336, 336
Sundara, King of the Pandyas 148
Sundiata, King of the Keita 142
Sunni Muslims 110
Surrealism 366, 366
Suryavarman II 133
Sushun, Emperor of Japan 104
Sussex 101
Sutton Hoo ship burial 54, 109, 109
Suvla Bay 343
Swan, Joseph 299
Sweden
 Democratic Party 441
 extent of empire 221
 First Northern War 220, 220
 Great Northern War 234, 237, 243
 joins EU 452
 Kalmar War 207
 Oresund Link 456
 and Polish-Russian conflict 203
 reign of Gustavus III 266
 Russo–Swedish War 249, 273
 Scanian War 225
 Thirty Years’ War 211, 211, 212,

214, 218
 Treaty of Stolbovo 208
 wars with Denmark 192, 192, 220
Swift, Jonathan 244
“Swinging Sixties” 425
Syagrius 101
Sydney 273, 456
Syllaeus 73
Symeon of Bulgaria 119, 119
syphilis 176
Syracuse 45, 51, 53, 56
Syria
 Arab Spring 464
 Egypt invades 295, 296, 300
 and Lebanese civil war 434
 Ottoman conquest 179
 Persian invasion 88
 as Roman province 72, 74, 86
 Seleucid dynasty 60, 61, 70
 United Arab Republic 417
 withdraws from Lebanon 460
Syrian Wars
 First (274 BCE) 60
 Second (260–253 BCE) 60, 61
 Third (246–241 BCE) 60
 Fourth (219–217 BCE) 62

T
T’aejo, King of Korea 121
Taejo, King of Korea (Yi Songgye)

157
Tafari Benti, General 433
Taharqa, Pharaoh 44, 44, 45
Tahiti 148
Taiping Rebellion (1850) 304, 304
Taiwan (Formosa)
 China gives up to Japan 328
 Dutch East India Company

controls 222, 222
 Srivijaya empire 137
 Tunging kingdom 228
Taizong, Emperor of China 108, 109
Taj Mahal 219, 219
Taksin, King of Siam 271
Talas River, Battle of (751) 114
Talavera, Battle of (1809) 286
Tamati Waka Nene 300
Tamil people 148
Tamil Tigers 439, 449, 458
Tannenberg, Battle of (1410) 158–9
Tannenberg, Battle of (1914) 341
Tarim basin 256
Tarquinius Priscus, King of Rome

45
Tarquinius Superbus, King of

Rome 47
Tartars 140, 247
Tashkent 432
Taylor, Elizabeth 465
Tea Party 463, 465
teenagers 415
Tehran 435, 436
Teixeira, Pedro 213, 213
Telamon, Battle of (225 BCE) 62
telegraph 296–7, 296, 301, 304,

328, 374, 374
telephones 318, 318, 374–5, 374–5,

459
telescopes 206, 444–5, 461
television 366, 366, 374, 375, 375,

381, 381
Telstar 420
Tenedos 156, 220
Tenochtitlán 158, 158, 170, 175,

175, 180, 180
Tenzing Norgay, Sherpa 414, 415
Teotihuacán 70, 71, 82, 82, 86, 90,

90, 111, 111, 119
Tepanecs 146
Tesla, Nikola 299, 299
test tube babies 435, 435, 439
Tetricus 89
Teutoberg Forest 76
Teutones 68
Teutonic Knights 142, 143, 146,

158–9, 167, 168, 168
Texas 241, 242, 296, 301, 302
Thailand (Siam)
 Chakri dynasty 271
 conflict with Burma 272
 raids on Khmer Empire 161
 reign of King Mongkut 304, 305
Thales of Miletus 46, 298
thalidomide 431
Thames River, frost fairs 228
Thapsus, Battle of (47 BCE) 71
Thatcher, Margaret 434, 438, 440,

444
Thebes (Greece) 56–7, 56
Themistocles 51, 51
Theodora, Empress 102
Theodoric I, King of the Visigoths

99
Theodoric II, King of the Visigoths

100
Theodoric the Great, King of the

Ostrogoths 101
Theodosius I, Emperor 94–5
Theodosius II, Emperor 101

thermometers 249, 249
Thermopylae, Battle of (480 BCE)

50, 51
Thessaly 329
Thibaw, King of Burma 322
“thirty-three immortals” 294
Thirty Years’ War (1618–48) 208–14,

218, 218, 221
Thrasybulus 51
Thrax, Maximinus 88
Three Gorges Dam 461, 461
Thugs 149
Tiberius I, Emperor 73, 76, 76, 77
Tiberius II, Emperor 105
Tibet
 China annexes 242
 China invades 336, 411
 Dalai Lama 215
 expansion of empire 116
 rebellion against China 418
 Zunghar Mongols sack Lhasa 241
Tigellinus 78
Tigranes VI, King of Armenia 78
Tikal 93, 93, 95, 110, 111, 113, 119
Timbuktu 151, 304
Timur Leng (Tamerlane) 153, 153,

157, 158, 177, 230
Timurid Empire 157
Tintagel 132
Tipu Sultan 270, 280, 281
Tiridates, King of Armenia 78
Titanic 275, 275, 454
Tito, Josip Broz 398, 437, 447
Titus, Emperor 79, 80
Tiwanaku 98, 98, 113, 113, 124, 124
Tlatelolco 170
Toba, Mount 16
Tobago 271
Tokyo (Edo) 200, 220, 362–3, 363,

404
Toledo 131
Toltecs 119, 119, 125, 146
Tondibi, Battle of (1592) 200
Tone, Theobald Wolfe 281
tools
 Bronze Age 26
 metal 19, 19
 stone 12, 12, 13, 16, 20–21
Torch, Operation (1942) 397
Torres, Luis Váez de 203
Torres Strait Islanders 203
Torricelli, Evangelista 214, 214
Totila, King of the Ostrogoths 103
Toulouse, Battle of (721) 113
Toungoo kingdom 249
Tours-Poitiers, Battle of (732) 113
Toussaint Louverture, General

Pierre 279, 284
Townshend, Charles 266
trade
 Classical world 96–7
 global economy 466–7
 paper money and 65
Trafalgar, Battle of (1805) 285, 285
Trail of Tears 294
Trajan, Emperor 74, 80–81
Trang Bang 432
Trans-Siberian railway 326, 326, 331
Translation Movement 116
Transvaal 304, 318, 320, 329
Trasimene, Lake, Battle of (217 BCE)

62
Trebia 62
Trent, Council of (1545) 187
Trevithick, Richard 274, 275, 332
Trichinopoly 249
Trinidad 284
La Trinitaria 301
Triple Alliance 242, 321
Tripoli 130, 188, 441
Trotsky, Leon 334, 348, 356, 356,

367, 390
Truman, Harry S. 395, 404, 405,

407, 409, 409, 410, 410

Tshisekedi, Etienne 454
Tsvangirai, Morgan 463
Tu Duc, King of Vietnam 307
Túcume 130
Tughril Beg 127, 128
Tukulor Empire 326
Tula 119
Tulip Mania 213, 245
Tull, Jethro 235, 235
Tullus Hostilius, King of Rome 44–5
Tulsa, Oklahoma 359
Tung Chee Hwa 454
Tunis 185, 185
Tunisia 236, 320, 464
Túpac Amaru 194
Túpac Amaru II 270
Tupac Yupanqui 169, 169
Turcomans 170
Turkey
 campaigns against Kurds 451
 invades Cyprus 433
 republic founded 361, 362
 Russo–Austrian–Turkish War 247
 Turko-Egyptian Wars 296, 297
 war with Greece 360–61, 361
 World War I 349
 see also Ottoman Empire
Tuscarora War (1711–15) 240
Tutankhamun, Pharaoh 35, 35, 360
Tuthmosis I, Pharaoh 34
Tuthmosis III, Pharaoh 34
Tyler, Wat 156, 156
Tz’u Hsi, Empress Dowager of

China 330

U
Uganda 432, 434, 436, 437, 456
Ukraine 193, 219, 377
Ulm, Battle of (1805) 285
Ulster see Northern Ireland
Ulster Volunteer Force (UVF) 425
Ulugh Beg 182, 182
Umar, Caliph 108–9
Umar Tall 304
Umayyad dynasty 110, 113, 120,

121, 125
United Arab Republic 417
United Kingdom see Britain
United Nations (UN)
 China joins 432
 creation of 406
 General Assembly 407
 and First Gulf War 448–9
 Peacekeeping operations 449
 weapons inspection in Iraq 454,

455
United Provinces (Netherlands)

196
United Provinces of Central

America 293
United States (of America)
 9/11 bombings 456, 457, 461
 abortion legalized 433
 abuses in Abu Ghraib prison 460
 Alaska purchase 312
 American War of Independence

268–71, 268, 270, 271
 assassination of Kennedy 421,

424
 assassination of Martin Luther

King Jr 426
 attacks Afghanistan 456
 banking system supported 376–7
 Barack Obama becomes

president 462
 “Bay of Pigs” 419
 Bill Clinton impeached 455
 bombs Cambodia 431
 Bonnie and Clyde 378, 378
 Bonus Army 373
 Branch Davidian siege 450

United States continued
 Camp David Peace Accord 435
 car industry 337
 car ownership 367, 367
 Chicago World’s Fair 377, 377
 child labor 300
 cinema 384, 387, 387
 civil rights movement 415, 416,

418, 424, 425
 Civil War 308–12, 308, 310–11
 Cold War 351, 409, 409, 410, 446
 Cold War ends 445, 447
 conflict with Indians 318, 326,

326
 Constitution 226, 272
 consumerism 363, 367, 367
 cotton industry 278, 279
 and Cuban independence 329
 Cuban Missile Crisis 420
 Declaration of Independence

269, 269
 disputes over Oregon 302
 Dred Scott case 306, 306
 Dust Bowl 378
 economy 466
 Emergency Quota Act (1921) 359
 establishment of NATO 410
 execution of Sacco and Vanzetti

367
 Fifteenth Amendment 313
 financial crisis 462, 463, 465
 First Gulf War 449
 gold rush 303
 Great Mississippi Flood 367, 367
 Gulf of Mexico oil spill 463, 463
 Hurricane Katrina 460, 461
 immigration 314
 invades Haiti 451
 invasion of Panama 447
 inventions 272
 “Irangate” scandal 441
 Iranian hostages 436, 438
 Iraq War 459, 460
 jazz 363
 and League of Nations 358–9
 and Lebanon 417
 Lend-Lease 393
 Louisiana purchase 284–5, 285
 Manhattan Project 405
 “March on Washington” 421
 McCarthyism 415
 and Mexican civil war 340, 340
 Miss America pageant disrupted

427, 427
 Missouri Compromise 292, 292
 money 65, 65
 Monroe Doctrine 293
 Moon landings 412–13, 412–13,

426, 427, 430, 431, 431
 Mount St. Helens erupts 437, 437
 New Deal 377, 384
 nuclear treaties 444, 458
 nuclear weapons 410, 414
 Oklahoma bombing 451, 451
 Operation Desert Fox 455
 Osama bin Laden killed 465
 overseas territories 422
 and Panama Canal 331, 331
 Pancho Villa’s raid 346
 Peace Corps 419
 Pearl Harbor 393, 393
 population growth 330, 330
 power-cuts 424
 prohibition 358, 368
 race riots 359, 424, 425, 426, 449
 restores relations with China

432
 Rosenberg spy trial 414, 414
 Scopes trial 366
 Second New Deal 378–9
 settlement of the west 295, 296
 shoe bomber 456–7
 slaves 292
 Smoot-Hawley Tariff Act 371

509

United States continued
 Southern Confederacy 308
 space exploration 417, 447, 447
 space race 412–13, 418, 419, 419
 St. Valentine’s Day Massacre 368
 stock market crashes 444, 444,

447
 Strategic Defence Initiative 439
 Tea Party 463, 465
 telegraph 296–7, 301
 Texas War of Independence 296
 Trail of Tears 294
 transcontinental railroad 313
 “Truman Doctrine” 407
 unemployment 370–71, 371, 373,

382, 384
 Vietnam War 418, 424, 424, 425,

426, 426, 432, 433, 434, 434
 Vietnam War protests 426, 431
 votes for women 358, 358
 Wall Street Crash 369, 369
 War of 1812 287
 war with Mexico 302, 303
 Watergate scandal 433, 433
 Women’s Liberation 427
 women’s suffrage 315
 World War I 343, 347, 348, 348,

352–3
 World War II 387, 391, 393–5,

393, 397, 398, 399, 399, 401,
401, 404, 404

 see also American Indians
Universal Declaration of Human

Rights (1948) 409
Ur 25, 25, 27, 31
Ur-Nammu 27
Urban II, Pope 129
Urban VI, Pope 156
Urdaneta, Andrés de 193
Uribarri, Juan de 236
Urnfield culture 36
Uruguay 294, 440
Uruk 19
Usman dan Fodio 285
Ustaše movement 392
Utica 63
Utrecht, Union of 195
Uttar Pradesh 92
Uzbeks 179, 201
Uzun Hasan 170

V
Vaballathus 89
Vahram III, King of Persia 90
Valens, Emperor 94
Valentinian I, Emperor 94
Valentinian II, Emperor 94, 95
Valentinian III, Emperor 99
Valerian, Emperor 88, 88, 89
Valmy, Battle of (1792) 278
Valparaiso 312
Vandals 98, 100, 102
Vanzetti, Bartolomeo 367
Varangians 119
Varennes 277
Vargas, Getúlio 371
Varna 294
Varna, Battle of (1444) 162, 163
Varus, Quinctilius 76
Vasili IV, Czar 203
Vatican see Catholic Church
Velázquez, Diego 220, 220
Veneti tribe 70
Venezuela 287, 288, 289, 295
Venice
 diplomatic isolation 179
 Doge’s Palace 160, 160
 Fourth Crusade 140
 glass-making 149, 149
 Rialto Bridge 200
 rise of 125, 125, 131

Venice continued
 War of Chioggia 156, 156
 wars with Genoa 149
 wars with Ottoman Empire 160,

171, 176–7, 177, 220, 241
“Venus” figurines 17, 17, 21
Veracruz 307, 340, 340
Vercellae, Battle of (101 BCE) 68, 69
Vercingetorix, King of the Averni 71
Verdun 344, 346, 347
Verrazano, Giovanni da 181
Versailles 226
Verus, Martius 83
Verwoerd, Hendrik 425
Vesalius, Andreas 187, 205, 282, 282
Vespasian, Emperor 78–9
Vesuvius, Mount 79
Vichy government 391
Victor Emmanuel II, King of Italy

308, 314, 398
Victor Emmanuel III, King of Italy

361
Victoria, Queen of England 296,

297, 297, 330, 330
Victoria Falls 305
Vidin 294
Vienna 184, 184, 228, 234
Vienna, Congress of (1814–15) 288
Vienne, Council of (1311–12) 150
Viet Cong 424, 425, 426, 426
Viet Minh 414
Vietnam
 and Cambodian civil war 446
 Champa kingdom 169
 China invades 436
 Cochinchina Campaign 307
 Indochina Wars 406, 414, 415, 415
 invades Cambodia 435, 436
 Le dynasty 161
 Nguyen dynasty 284
Vietnam War (1955–75) 424
 antiwar protests 425, 431
 ceasefire 433
 fall of Saigon 434, 434
 first American deaths 418
 My Lai Massacre 426
 napalm bomb 432
 Operation Crimp 425
 Operation Rolling Thunder 424
Vigo 242
Vigo Bay, Battle of (1702) 235
Vijayanagar 151, 151
Vikings 124–5
 arts and crafts 115, 122–3
 and Franks 117, 121
 Danegeld 125, 127
 defeated in Ireland 126
 discovery of North America 126
 raid British Isles 115
 settlement of Greenland 125
 settlement of Iceland 118–19, 119
Villa, Francisco “Pancho” 336,

346, 346
Vincennes 247
Vindex, Gaius Julius 78
Virgil 73, 73
Virginia Colony 196
Visconti, Filipo Maria, Duke of

Milan 160, 160, 163
Visconti, Gian Galeazzo, Duke of

Milan 160
Visigoths 98, 98, 99, 100, 101, 112
Vitellius, Emperor 78–9
Vitigis, King of the Ostrogoths 102
Vladislas II, King of Poland 175
Vladivostok 326
Volga River 119
Volkswagen 333, 418
Vologeses III, King of Parthia 81
Volta, Alessandro 298
Voltaire, François Marie Arouet de

246, 246, 256, 257, 259, 261
Voodoo 277
Vouillé, Battle of (507) 101

W
Wahhabi sect 286, 289
Wairau Massacre (1843) 301
Waite, Terry 444, 444, 449
Wakefield, Edward Gibbon 296
Waldensians 137, 140
Waldeyer, Heinrich 428
Wales 79
Walesa, Lech 437, 439, 448
Walker, William 305, 305
Wall Street Crash (1929) 369, 369
Wall Street Crash (1989) 447
Wallace, William 149, 149
Wallenstein, Albrecht 212, 212
Wallia 98
Wandiwash 260
Wang Mang, Emperor of China

76
Wang Shen 154
War of 1812 287
War of the Austrian Succession

(1740–48) 248–9, 252, 253,
258

War of the Bavarian Succession
(1778–79) 269

War of the First Coalition (1792–5)
278, 280, 281

War of Jenkins’ Ear (1739) 248
War of the Polish Succession

(1733–35) 246, 246, 247
War of the Quadruple Alliance

(1718–20) 242, 242
War of the Spanish Succession

(1701–14) 235, 236, 237, 240,
240, 241

War of the Triple Alliance (1865–70)
312, 312

Warren Commission 421, 424
Wars of the Roses (1455–85) 163,

167, 174
Warsaw 387, 401
Warsaw, Battle of (1656) 220
Warsaw, Grand Duchy of 262
Warsaw Pact 415, 415, 427, 443
Washington, George 268, 270, 270,

272, 272
Watergate scandal (1973) 433,

433
Waterloo, Battle of (1815) 288
Waterman, L.E.29
Watson, James 415, 428, 429, 429
Watt, James 234, 268, 268, 274,

275
weapons see arms and armor
Wedgwood, Josiah 259, 259
Wei kingdom 57, 88
Weismann, August 428
Welf clan 132
Welles, Orson 385
Wellesley, Richard 280, 280, 281
Wellington, Duke of 286, 288,

294
Wendi, Emperor of China 105
Wends 124, 125
Wessex 101, 117, 118
West Bank 445
West Bengal 92
West Germany
 Berlin airlift 409, 409, 410
 East Germany closes border 414
 formation of 410
 see also Germany
West Pakistan see Pakistan
Wexford, County 281
Weyden, Rogier van der 204
Wheatstone, Charles 296
White Lotus sect 280
White Mountain, Battle of (1620)

209, 209
White Sheep Turcomans 170
Whitney, Eli 278, 279
Wikipedia 457

Wilberforce, William 286
Wilcox, Stephen 275, 275
Wilhelm I, Kaiser 314
Wilhelm II, Kaiser 340, 348, 353
Wilkins, Maurice 428
William, Prince, Duke of

Cambridge 464
William I, King of Prussia 313
William III, King of England 228,

229, 229, 232
William the Conqueror, King of

England 128, 128, 129
William of Orange 194
William the Pious, Duke of

Aquitaine 120
Wilson, E.B. 429
Wilson, Woodrow 356
 League of Nations 356, 358
 Pancho Villa’s raid 346
 World War I 347, 348, 352, 353
Wimshurst, James 298, 298
Winter War (1939) 387, 387, 390
Wladyslaw II Jagiello, King of

Poland 158–9, 158
Wollstonecraft, Mary 278, 278
Wolseley, Sir Garnet 315, 315
women
 feminism 420, 421, 427
 right to vote 315, 327, 337
 World War I 342
Woodstock 431
Woodville family 174
Woodward, Bob 433
Worcester, Battle of (1651) 219
World Bank 456
World Economic Conference

(1933) 377
World Population Day 444
World Trade Organization (WTO)

455, 455
World War I (Great War, 1914–18)

340–53, 344–5, 354–5. 388
World War II (1939–45) 386–95
 war in Europe 388–9
 war in the Pacific 394–5
 weapons 402–3
World Wildlife Fund (WWF) 419
Worms 131
Wounded Knee, massacre of

(1890) 326, 326
Wren, Christopher 240
Wright brothers 331, 331, 364,

364–5, 365
writing 19, 28–9
 cuneiform 25, 25, 154, 154, 374
 glyphs 40
 Linear B script 35
 oracle bones 35
 Phoenician alphabet 37, 40
Wu, Empress of China 109, 111
Wu kingdom 88
Wuchang 336
Wudi, Emperor of China

(r.141–87 BCE) 68–9, 68
Wudi, Emperor of China (r. 265–89)

89–90
Wycliffe, John 156

X
X-rays 328, 328
Xenophon 53
Xerxes I, King of Persia 51
Xhosa people 269, 269
Xiandi, Emperor of China 86, 87
Xiang Yu 63
Xingo National Park 419
Xiongnu confederacy 66, 80, 81,

91
Xuandi, Emperor of China 70
Xuanzang 109, 109
Xuanzong, Emperor of China 112

Y
Yalta Conference (1945) 404
Yamamoto, Isoroku 393
Yamasee War (1715–17) 241
Yamato kingdom 89, 100, 100
Yangtze River 461
Yao people 168
Yashima, Battle of (1185) 138
Yax Nuun Ayiin 95
Yeager, Chuck 365
Yellow River 30, 318
Yellow Turban revolt 86
Yeltsin, Boris 443, 448, 450, 450, 451
Yemen 286, 303, 441, 464
Yohannes IV, Emperor of Ethiopia

315, 318
Yom Kippur War (1973) 433
Yoritomo, Minamoto 139
York, House of 174
Yorktown, Battle of (1781) 270, 270
Yoruba people 128, 245, 253
Yorubaland 326
Yoshimasa, Ashikaga 163, 168–9
Yoshimitsu, Ashikaga 157
Young, John 438
Young Plan 369
Young Turks 335, 337
YouTube 461
Ypres 344, 349
Ypres, First Battle of (1914) 341
Ypres, Second Battle of (1915) 342
Yuan Shikai 336
Yuandi, Emperor of China 73, 89, 91
Yucatán peninsula 179
Yuezhi nomads 77
Yugoslavia
 Bosnian War 449, 449
 breaks up 448, 449, 458–9
 independence movements 437
 murder of Stjepan Radić 368
 World War II 392
Yusuf I, King of Granada 152
Yusuf abn Ya’qub 136

Z
Zab, Battle of the (750) 113
Zaire 454
Zama, Battle of (202 BCE) 63
Zambezi River 305
Zanzibar 245, 326
Zapata, Emiliano 336, 336
Zapotecs 40, 52
Zeeland 194
Zengid dynasty 133, 136
Zeno, Emperor 101, 102
Zenobia of Palmyra 89
Zenta, Battle of (1697) 234
Zeppelins 364, 364
Zha Kuangyin 124
Zhang Qian 67
Zhao Zheng 61
Zhaodi, Emperor of China 70
Zhaozong, Emperor of China 120
Zheng He 158, 159, 161
Zhu Yuanzhang 153
Zhukov, Georgy 386, 398
Zhuwen, Emperor of China 120
Zimbabwe 437, 458, 463
 see also Great Zimbabwe;

Rhodesia
Zimmerman telegram 348
Zionism 349
Ziyadat Allah I, Emir 117
Zonchio, Battle of (1499) 176–7, 177
Zorndorf, Battle of (1758) 259, 259
Zoroastrianism 112
Zulus 288, 319, 450
Zunghar Mongols 241, 242
Zutphen, Battle of (1586) 197, 197

510

ACKNOWLEDGMENTS
Dorling Kindersley would like to
thank the following people:
Irene Lyford for proof reading;
Jonny Burrows, Philip
Fitzgerald, Spencer Holbrook,
Clare Joyce, Maxine Pedliham,
Hugh Schermuly, and Jackie
Swan for design assistance;
Steve Crozier for colour work;
Amy Smith and Jen Allison at
the Ure Museum, Reading
University; Rachel Grocke and
Helen Armstrong at Durham
University Oriental Museum;
Catherine Harvey at Hastings
Museum; Gary Ombler for
photography.
DK India would like to thank
Dharini, Sreshtha Bhattacharya,
Archana Ramachandran, Anita
Kakar, and Vineetha Mokkil for
editorial assistance; Pooja
Verma, Ira Sharma, Priyabrata
Roy Chowdhury, and Niyati
Gosain for design assistance.

The publisher would like to
thank the following for their
kind permission to reproduce
their photographs:

(Key: a-above; b-below/bottom;
c-centre; f-far; l-left; r-right;
t-top)

© 1982 MJJ Productions, Inc.:
Used by permission.
Photographer: Dick Zimmerman
439ca.
Courtesy of 3M: 282cr.
akg-images: British Library,
London 222bl, 232tr; CDA /
Guillemot 188-189t, 192cl, 206tc,
218cr; DEA Picture Library
188cl; François Guénet 77t;
Joseph Martin 200tl; Nimatallah
208-209b, 223b; North Wind
Picture Archives 292tc; Ru–
ssian Picture Service 319tl,
351tl; Sotheby’s 233tr; Yvan
Travert 137tr; Tretjakov Gallery
235r, 309tr, 318t; Ullstein Bild
334br; World History Archive /
IAM 28cr, 154cb, 186bl; Erich
Lessing 40cl, 108tc, 182fbr, 183t.
Alamy Images: AAA Photostock
193cl; Nir Alon 301cr; Ayhan
Altun 94-95t, Ancient Art &
Architecture Collection Ltd 41t,
70c, 146c; Antiques &
Collectables 240br, 244bc; Arco
Images GmbH 25t; Art Directors
& TRIP 36-37t, 78l, 213tr; The
Art Archive 30bl, 34tl, 35br, 36c,
41cr, 48tl, 64bc, 65c, 72b, 92t,
112c, 114tc, 116tc, 138cl, 142tc,
143cl, 156cl, 160cl, 170bl, 171b,
182cb, 192b, 193c, 194-195t,
195tr, 195cl, 196tl, 201tr, 201c,
206-207t, 211cl, 216crb, 218tl,
220tc, 226cr, 234tr, 242tr, 259tl,
272cl, 273tr, 284tc, 288tl, 292tr,
294ca, 296tl, 302-303tc, 304tr,
313tc, 332clb, 335tl, 358bl,
402ftr, 410crb, 411cra; The Art

Gallery Collection 7tl, 18cra,
50tl, 68tr, 80cl, 102cl, 114cl,
114c, 129cr, 143c, 159c, 179tr,
181tc, 196ca, 201tl, 202tc, 212tl,
238cl, 265tc, 285c; ASP Religion
131tl; Authors Image 142bl; Greg
Balfour Evans 114tl; Peter
Barritt 137tl; Paul Bevitt 282clb;
Anders Blomqvist 35tr;
BrazilPhotos.com 224-225t; Vlad
Breazu 80b; CBW 65bl;
Charistoone-Images 149tr; B.
Christopher 41cl; Classic Image
329tr; Dennis Cox 153tr; Stephen
Coyne 116cl; Craig Joiner
Photography 26-27t;
CuboImages srl 76b; Gianni
Dagli Orti / The Art Archive
312br, 318cra; DBI Studio
326cra; Dinodia Photos 225b;
Michael Doolittle 333br;
EmmePi Travel 177tr; Eye
Ubiquitous 19cra; Stuart Forster
149b; Robert Fried 169cr; GL
Archive 334tl; Globuss Images
26tl; Tim Graham 153tc; Spencer
Grant 332cra; Mike Greenslade
284-285t; Sonia Halliday
Photographs 116-117t; Mark
Harmel FAP 283crb; Hemis
279tr; Peter Horree 34ca, 52c;
Imagebroker 132tl; ImageClick,
Inc. 127tr; Images and Stories
195c; Interfoto 27bl, 55bl, 94cr,
99t, 147b, 153b, 159tr, 167ca,
170-171t, 211b, 212tr, 220tl,
229bl, 267tr, 323tl; Hanan
Isachar 139tl; F. Jack Jackson
248tl; Martin Jenkinson 70-71t;
Jon Arnold Images / Demetrio
Carrasco 7ftr; Wolfgang Kaehler
34-35t; LatitudeStock 151br;
Lebrecht Music and Arts Photo
Library 185c, 207tr, 225tr, 234br,
289ca, 364cb; David Lyons 88cl;
Celia Mannings 288tc; Mary
Evans Picture Library 51b, 98c,
99cr, 157tl, 163cr, 181tr, 232tl,
240bl, 259tc, 261tc, 306t, 318br,
323cr, 330tc, 364clb; Steven May
330br; John Mitchell 305tr;
Carver Mostardi 136tl; Niday
Picture Library 222tc, 303tr;
North Wind Picture Archives
126tc, 150c, 211tr, 224br, 244cr,
270tr, 277tl, 285tc, 301tc, 321tr,
322tl, 329ca; B O’Kane 147tl;
Oasis / Photos 12 336br; Olivier
Parent 73cr; David Paterson
245t; PhotoEdit 454clb;
Photos-12 150tr, 329tl; Pictorial
Press Ltd. 197tl, 220-221t,
295cra, 296tc, 414clb; Pictures
Colour Library 118c; Paris
Pierce 320tr; Mark Pink 140-
141t; Pink Sun Media 215tr;
PjrStudio 88tc; Niels Poulsen
DK 239br; The Print Collector
31br, 112tr, 151tr, 162tl, 166c,
175ca, 194bl, 251bc, 289crb,
305b, 313cra; Prisma Archivo
319br; Prisma Bildagentur AG
249tr; Ria Novosti 143tl, 207bl;
Rolf Richardson 163tc; Robert
Estall Photo Agency 109tc;
Robert Harding World Imagery
108-109t; Robert Preston

Photography 92bl; Russ Images
146b; Kumar Sriskandan 365bl;
Stock Montage, Inc. 206c;
Homer Sykes Archive 434-435t;
Vintage Power and Transport /
Mark Sykes 332crb; Giovanni
Tagini 194tc; TAO Images
Limited 120t; The Natural
History Museum 216fclb; TTL
Images 152c; V&A Images 136cr,
280tc; Ivan Vdovin 323bl; Visions
of America, LLC 220bl; Janine
Wiedel Photolibrary 425tl; Pete
M. Wilson 296tr; World History
4-5, 65tr, 113tl, 176tl, 252t, 278tl,
309tc, 320tl, 326tr, 327bl,
415cra.
www.BibleLandPictures.com
21tr, 40tl, 64c.
Ancient Art & Architecture
Collection: 148b; Prisma 100tl.
The Art Archive: Bibliothèque
Nationale Paris 62cl, British
Library 196b; Cathedral of
Santiago de Compostela / Gianni
Dagli Orti 127c; Edinburgh
University Library 146tr,
Galleria d’Arte Moderna Rome /
Alfredo Dagli Orti 71br; Genius
of China Exhibition 27cr; Musée
du Louvre Paris / Gianni Dagli
Orti 94cl; Musée Guimet Paris /
Gianni Dagli Orti 99b; Museum
of the City of New York, Gift of
Rita and Murray Hartstein (inv
96.13.1) 210tr; Naval Museum
Genoa / Alfredo Dagli Orti 205tr;
Royal Horticultural Society /
Eileen Tweedy 257tl; V&A
Images 259crb.
Bibliothèque Nationale De
France, Paris: 154crb;
The Bridgeman Art Library:
103r, 143tr, 184tr, 253tr, 264cra,
269cr, 271tr, 374bc; Archives
Charmet 157tr, 167tr, 208bl,
236cr, 253cl, 277tr, 288tr, 328tr;
Art Gallery of New South Wales,
Sydney 319tr; Ashmolean
Museum, University of Oxford,
UK 40cr, 243t; Bibliothèque de
l’Institut de France 205bc;
Bibliothèque Nationale, Paris
6ftr, 129tl, 130cl, 140tl, 152tc,
156tr; Bildarchiv Steffens Henri
Stierlin 40tr; Bonhams, London
314tl; William Bradley 273cr;
Bristol City Museum and Art
Gallery, UK 297ca; © British
Library Board. All Rights
Reserved 118tc, 132tc, 141cla,
200tr, 272tr, 301tl; Brooklyn
Museum of Art, New York, USA
169cb; Brooklyn Museum of Art,
New York, USA/Gift of K.
Thomas amd Sharon
Elghanayan 110-111t; Burgos
Cathedral, Burgos, Spain 175tr;
Byzantine / Prado, Madrid,
Spain 112tc; Chester Beatty
Library, Dublin 220br; Chicago
History Museum 312bl; Chiostro
dei Morti, Santissima
Annunziata, Florence 149tl;
Christie’s Images 243tl; City of
Edinburgh Museums and Art
Galleries, Scotland 264tr;

English Heritage Photo Library
72tl; Giraudon 50-51t, 102tl, 102-
103t, 115cl, 187r; Harappan 26bl;
Index 88tr; Indian School 68cl;
Patrick Lorette Giraudon 295tl;
Louvre, Paris 189b;
Massachusetts Historical
Society, Boston, MA, USA 236c;
Ministere des Affaires
Etrangeres, Paris, France /
Flammarion Giraudon 218bl;
Mucha Trust 119tr; Musée de la
Presse, Paris / Giraudon 337tl;
Museo Histórico Nacional,
Buenos Aires, Argentina / Index
312tl; National Gallery, London
205br; National Museums of
Scotland 316tr; Palacio del
Senado, Madrid, Spain 141tc;
Palazzo Ducale, Venice, Italy,
Cameraphoto Arte Venezia 156tl;
Peabody Essex Museum, Salem,
Massachusetts 300tc; Peter
Newark Historical Pictures
151tl; Peter Newark Military
Pictures 196tr; Private
Collection 257crb; Private
Collection / Heini Schneebeli
203br; Private Collection / The
Stapleton Collection 204bl; RIA
Novosti 224c; The Royal
Collection © 2011 Her Majesty
Queen Elizabeth II 229t; Science
Museum, London, UK 154br;
Sumy Art Museum, Sumy,
Ukraine 168tl; The Board of
Trinity College, Dublin, Ireland
29bl; Professor Ernest Tristram
67tl; Universitetskaya
Naberezhnaya, St. Petersburg,
Russia / Bernard Cox 244tl;
Victoria & Albert Museum,
London 198bl; Wallace
Collection, London 214bl;
Courtesy of the Warden and
Scholars of New College, Oxford
131b; © Trustees of the Watts
Gallery, Compton, Surrey 301tr.
The Trustees of the British
Museum: 2, 6tc, 8b, 25c, 27tr,
54bl, 64t, 67c, 87bl, 93c, 108tl,
149cr, 176-177b, 257clb.
ChinaFotoPress: 30cr.
Corbis: 7tc, 7r, 89cl, 186br,
205bl, 222tl, 238bl, 252br, 256tc,
278clb, 282bl, 284ca, 330tl,
346bl, 348cla, 350tr, 373cla,
393cra, 404c, 414ca, 426t,
439cra, 441tr, 444-445, 450t,
456cla, 457c, 459tl, 459cla,
460clb; Mike Agliolo 238crb,
Albright-Knox Art Gallery / ©
Successió Miró 2011, 366bl;
Alinari Archives 357cla; Paul
Almasy 88bc, 128bl, 213c;
Amanaimages 192tl; Mladen
Antonov, 455cra; H. Armstrong
Roberts / ClassicStock 433crb;
Tony Arruza 161cr; Arte &
Immagini 205tc; 237cl; Asian Art
& Archaeology, Inc. 105br, 138tl;
Atlantide Phototravel 87cr;
Maher Attar / Sygma 444clb;
Nathan Benn 21cb, 21bc;
Bettmann 29bc, 47c, 65br, 68c,
87t, 139tr, 175cr, 176cl, 201cr,
208tc, 210cr, 225tl, 229br, 264tl,

266tr, 267clb, 278tr, 278crb,
289tl, 289tr, 300tl, 306cra, 308b,
309bc, 315tl, 328bl, 329tc,
329cla, 334tc, 340clb, 342tl,
343br, 350bc, 358tr, 360tl, 362bl,
363tl, 365clb, 366tr, 369tl, 370-
371t, 371crb, 375br, 377tr, 378bl,
381tr, 391cra, 393tl, 397l, 399t,
400tl, 404bl, 407t, 412tr, 419t,
421crb, 428cb, 430, 433cl,
446ca; Stefano Bianchetti 228tr,
374cr; Bernard Bisson / Sygma
447tr; Brooklyn Museum 30-31t,
126cr, 241bl; Henri Bureau,
437cb; Alexander Burkatovski
41bl; Burstein Collection 66t,
127cl, 180c, 191c, 227cr; Car
Culture 333bl; Charles Caratini
450-451t, Jacques M. Chenet,
440-441t; Christie’s Images
163tr, 240tl; Elio Ciol 95ca,
105bl; Pierre Colombel 46-47t,
105t; Christopher Cormack
266tc; Marco Cristofori 152tl;
Gianni Dagli Orti 28bl, 45b, 46cr,
49tc, 50c, 53cr, 57cr, 61tl, 62-63t,
259tr, 314b; Keith Dannemiller
158tl; David J. & Janice L. Frent
Collection 337clb; Araldo de
Luca 73bl, 77b, 81bl, 86cr, 89cr,
91cr, 374bl; Leonard de Selva
374br; Destinations 207tc;
Dennis di Cicco 183bl; DPA /
Agentur Voller Ernst / Yevgeny
Khaldei 404-405; Richard
Dudman / Sygma 435r; EFE
386t, 406t, 427cb; Anatoly
Maltsev / EPA 118bl, EPA 226b,
462cr; Waltraud Grubitzsch /
EPA 29cl; Patrick Escudero /
Hemis 67tr; Dominique Faget,
438-439cb; Najlah Feanny-
Hicks, 454tl; Fine Art
Photographic Library 180b;
Werner Forman 69b, 83b, 156b,
238clb; Michael Freeman 129cl,
236bl; The Gallery Collection
6tl, 17crb, 17br, 47br, 54bc,
61cra, 124tc, 128tr, 142tl, 158-
159b, 184c, 197cr, 204tc, 204bc,
205cl, 210bl, 218tr, 261tr, 287tr,
295cb, 303br, 312-313tc; Christel
Gerstenberg 362clb; Karie
Hamilton, 455tr; Blaine
Harrington III 287tl; Ron Haviv /
VII, 449tr; Gavin Hellier / JAI
215c, Hemis / Tuul 142tr;
Heritage Images 117bc, 132-
133t, 185bl; Jon Hicks 73tc;
Historical Picture Archive 46tl,
60tl, 108tr, 304tl, 304tc, 323tc;
Hoberman Collection 204tr;
Angelo Hornak 101cr, 199ca,
199bc, 199br; Hulton-Deutsch
Collection 260tl, 335br, 341tl,
342bc, 343tr, 364br, 406crb;
Mimmo Jodice 64br; Dewitt
Jones 126tl; Mark Karrass 63tr;
Karen Kasmauski 405bc; Alain
Keler / Sygma 436tr; Keystone
340t; Lebrecht Authors /
Lebrecht Music & Arts 130tl;
Lebrecht Music & Arts 202-203t,
246t; Danny Lehman 52-53t;
Charles & Josette Lenars 93t;
Diego Lezama Orezzoli 269tl;
Philippe Lissac / GODONG 150b;

511

Yi Lu 174-175tl; Frank Lukasseck
115tr, Rick Maiman, 456tl; Luis
Marden / National Geographic
Society 287cb; John Marian /
Transtock 333bc; Francis G.
Mayer 52cr, 63cl, 211tl; Ulli
Michel / Reuters 448tc;
Momatiuk - Eastcott 28cl; David
Muench 70tl, 206bl; NASA 458bl;
NASA / Science Faction 55crb;
National Gallery - London 280tl,
280tr, 281tl, 281clb, 283br, 284tl,
284tr, 284crb, 285tr, 292tl, 293tr,
296-297t, 297tr, 297cb; Michael
Nicholson 57cb, 350tl, 350bl,
351bl, 351br, 380cl; Richard T.
Nowitz 203tr; Christine Osborne
130tc; Nigel Pavitt / JAI 8–9;
Jacques Pavlovsky / Sygma
434ca; Philadelphia Museum of
Art 327br; PictureNet 265tr;
Matthew Polak, 451cla; Radius
Images 174c; Enzo & Paolo
Ragazzini 182crb; Vittoriano
Rastelli 80tr; Carmen Redondo
72-73tc, 200bl; Reuters 108b,
171tr, 183br; Bertrand Rieger /
Hemis 126-127t; Robert Harding
World Imagery 224tl; Royal
Ontario Museum 90bl, 236-237t;
David Rubinger 408crb; Michael
Runkel / Robert Harding World
Imagery 182br; Brendan Ryan /
Gallo Images 12-13t; Rykoff
Collection 416tr; Sakamoto
Photo Research Laboratory 37br,
66b; Michael T. Sedam 82tc; Paul
Seheult / Eye Ubiquitous 83cl;
Smithsonian Institution 116bc,
259cra; Hubert Stadler 124tl;
Stapleton Collection 86tl, 159tc,
160-161t, 214tl, 260tr, 288cb;
State Hermitage Museum, St
Petersburg 238bl, 327tr; George
Steinmetz 147tc; Keren Su 117tr,
136tr, 461clb; Summerfield
Press 153tl, 161tr; Swim Ink 2,
LLC 301cla, 328cra, 343cla,
351cr, 390cla, 399l; Frédéric
Soltan / Sygma 147tr, 160tc,
270tl, Sygma 2-3, 351tr; Homer
Sykes 115tc; Luca Tettoni 104b,
137cl; The Art Archive 63br, 95tc,
120cl, 131tr, 150cr, 160tl, 162-
163t, 166tr, 173crb, 189tr, 193tl,
200c, 211cr, 214tr, 228tl, 246cr;
The Print Collector 112tl; Arthur
Thévenart 166clb; Travelasia /
Asia Images 157br; Peter Turnley
438tl, 446t, 448ca; Underwood &
Underwood 352cra, 356br, 361tl;
US Air Force 460-461t; Ruggero
Vanni 45t, 77cr, 117tc; Sandro
Vannini 24bc, 40bl, 56ca, 75br;
Brian A. Vikander 58cla; Nik
Wheeler 83tl, 126cb; Roger Wood
84bl; Adam Woolfitt 77cl, 132bc,
157c.
Dorling Kindersley: 412tl; The
American Museum of Natural
History 291crb; The Board of
Trustees of the Armouries 48ca,
139c, 160cr, 168-169b, 217bl,
242br, 306b, 306cb, 402cb,
436cra, 438cr, 440cra;
Ashmolean Museum, Oxford
135cr; Sarah Ashun 425ca;
Bayerische Verwaltung der
staatlichen Schlösser, Gärten
und Seen 256crb; BFI Stills,
Posters and Designs 334bl;
Birmingham Museum and Art

Galleries 144tr; British Airways
365crb; By permission of The
British Library 28bc, 173clb; The
Trustees of the British Museum
20tc, 25b, 28t, 29clb, 48tr, 48cb,
48crb, 48bl, 48br, 49tr, 49bl,
54tl, 54ca, 54cb, 54br, 59cl, 65cr,
84tl, 84tc, 84cra, 84bc, 84br,
84ftr, 85tc, 85tr, 85br, 92br,
108ca, 109cr, 122r, 123cl, 134r,
140-141b, 145tc, 162b, 198bc,
204tl, 216cl, 216clb, 216cb,
279cra, 290tr, 317crb, 374cb,
406cra; © CONACULTA-INAH-
MEX. Authorized reproduction
by the Instituto Nacional de
Antropología e Historia 111r,
113c, 119tc, 119br, 144tc, 144cra,
144c, 144cr, 144br, 145c, 145cl,
145cr, 145b, 170t; Captain Cook
Birthplace Museum,
Middlesbrough Council 269cra;
Andrew L Chernack 434cb; City
Palace Museum, Jaipur 198br;
Joe Cornish 286crb; Courtesy of
the Charlestown Shipwreck and
Heritage Centre, Cornwall
251bl; Courtesy of the RAF
Museum, Hendon 355cr, 355crb;
Andy Crawford 383c, 413tr,
413cb, 447cra; Danish National
Museum 115cr, 119ca, 122tl,
122tr, 122cr, 123tr, 123tc, 123c,
123cra, 123cr; The Eden Camp
Museum, Yorkshire 374crb,
375crb, 375bc, 386crb; English
Civil War Society 198c; English
Heritage 112bl; Ermine Street
Guard 85ca, 85cr, 216br; Bob
Gathany 412bl, 416ca; Steve
Gorton 413bl, 413bc, 413br; Ellen
Howdon 291cra; Wilberforce
House, Hull City Museums
208bc; Imperial War Museum,
Duxford 459b; Imperial War
Museum, London 217br, 349cra,
356bl, 354tr, 354cla, 355tl,
355tc, 355tr, 355bl, 355bc,
355br, 397cr, 402tl, 402cr, 402bl,
402br, 402ftl, 403tl, 403l, 403tr,
403cra, 403c, 403crb, 403br,
403fcrb; Prem Kapoor 411cla;
Colin Keates 298clb; James
Mann 418clb; Jamie Marshall
82cl, 98tl, 219b, 299crb; Mary
Rose Trust, Portsmouth 55cb,
55clb; Andrew McRobb 250bc;
Judith Miller 190br, Judith Miller
/ Bath Antiquities Centre 124cl,
Judith Miller / Kevin Conru 148c,
Judith Miller / Lyon and Turnbull
Ltd. 313b, Judith Miller / Sloan’s
29c, 190tr, 316tl, 316tc, Judith
Miller / VinMagCo 412br, Judith
Miller / Wallis and Wallis 134clb;
The Ministry of Defence Pattern
Room, Nottingham 387ca;
Museo Archeologico Nazionale
di Napoli 79c; Museu da Cidade,
Lisbon 256cl, 257tr; Courtesy of
the Museum of English Rural
Life, The University of Reading
250cb, 251clb; Museum of
London 20bl, 20br, 21bl, 21br,
21fbr, 28cr; Museum of Mankind
Museum of Mankind / The
Trustees of the British Museum
21cr; Museum of the Revolution,
Moscow 370clb; Royal Museum
of Scotland 144-145t; NASA
412cl, 440l, 275bc; National
Maritime Museum, London 124-

125b, 135tr, 182ca, 198tl, 198tc
275bc; National Motor Museum,
Beaulieu 332bl, 354bl, 354bc;
National Museum, New Delhi
199tr, 199tc, 199cl, 199cr, 247bl;
Trustees of the National
Museums of Scotland 215br,
252ca; National Railway
Museum, York 384-385b;
Natural History Museum 12cr,
13cr, 54clb; New York City Police
Museum 368cra; Gary Ombler
268cra, 290tl, 290tc, 290c,
290cr, 290bl, 290ca, 290cra,
290bc, 290fbl, 291tl, 291tc, 291tr,
291ca, 291ca/2, 291cr, 291bl,
291ftl, 291ftr, 375bl, 391cb, 392c,
398crb, 402cla, 402bc, 403cb,
449c; Gary Ombler / Collection
of Jean-Pierre Verney 354tl,
354tc, 355ca, 355cl; Opera di S.
Maria del Fiore di Firenze 150tl;
Pitt Rivers Museum, Oxford
20ca, 326c, 145cra; Pitt Rivers
Museum, University of Oxford /
David King 20cb, 20bc, 64cl;
Martin Plomer 401cb; Rob
Reichenfeld 256tl; Alex Robinson
271tl; Rough Guides 133tr, 141tr,
433tc; Royal Green Jackets
Museum, Winchester 329crb;
Courtesy of the Science
Museum, London 123br, 134c,
182tr, 207br, 238cb, 250-251,
268cl, 274t, 274bl, 296cr, 298cb,
298crb, 298bl, 298-299c, 299cb,
299bl, 299bc, 318bl, 328cla,
332cb, 361cra, 428bl, 413tl; Dave
Shayler / Astro Info Service Ltd
413c; Shuttleworth Collection,
Bedfordshire 364tr, 364-365c;
Spink and Son Ltd, London
358cra; James Stevenson 412-
413, 413cl, 413cr; Jane Stockman
283bc; Harry Taylor 253cra;
Universitets Oldsaksamling
123bl, 123bc; University
Museum of Archaeology and
Anthropology, Cambridge 20tr,
20-21ca, 21tl, 21cra, 144bl,
145tr; Lorenzo Vecchia 250bl;
Jean-Pierre Verney 342cra,
346ca; Vietnam Rolling Thunder
426cla, 426ca, 428clb, 428bc;
Vikings of Middle England 122bc,
122br; Wallace Collection,
London 198tr, 198cla, 216-217,
217crb, 233b, 266cla; Matthew
Ward 400ca, 401cra; Warwick
Castle, Warwick, 17bc, 132cl,
132cr, 303cra; York
Archaeological Trust for
Excvation and Research Ltd
28br; Michel Zabe 144tl.
Dreamstime.com: SeregaI 130tr.
Éditions Gallimard: Simone de
Beauvoir, Le Deuxième Sexe I
Les Faits et Les Mythes, 1949
421cl.
John Frost Historical
Newspapers: 426crb.
Getty Images: Sylvester Adams
78-79t; AFP 86tr, 284clb, 347tr,
370cra, 420-421t, 424tl, 444tl,
451c, 458t, 463cr, 463b, 464-
465c, 465cr; Alterndo Images
243b; Altrendo Travel 91t;
Marilyn Angel Wynn /
Nativestock.com 70bl; Apic /
Hulton Archive 331tr, 335cra,
337cra, 347cra, 363b; Edward A.
Armitage 94tl; Arthur Barrett /

Hulton Archive 337tr; Allan
Baxter 454-455cb; Pietro
Benvenuti 286tl; Bloomberg
396cl, 398tl, 398tr, 398clb,
399cra, 400-401b, 401tl, 456-
457t, 459cra, 460tl, 460crb,
461tr, 462cl; Bridgeman Art
Library 101c, 180-181t, 184tl;
Sisse Brimberg 16-17t; Bronze
Age 19crb; Father Browne /
Universal Images Group / Hulton
Archive 186-187t, 189cl, 209tr,
300tr, 315tr; Michelangelo
Buonarroti 178; Buyenlarge
331cla; Central Press / Hulton
Archive 302tl, 321b, 359cra,
362tl, 363tr, 380tr, 381cl;
Philippe Chery 60cb; Manuel
Cohen 51cr, 336bl; Cosmo
Condina 111tr; Cover 373t, 373cr,
376tr, 379tl, 382b; De Agostini
Picture Library 34cl, 34-35c,
37bl, 56t, 100ca, 110bl, 175clb,
232cl, 294clb, 385tr; DEA /
W.Buss 168-169t; DEA / A.
Jemolo 44bl; DEA / G. Dagli Orti
26cr, 44bc, 56-57t, 76ca, 120c,
250br; DEA / L. Pedicini 250fbr,
258t, 258cl, 259clb; Danita
Delimont 83tr, 223tl; Patrick
Dieudonne 18-19t; Dinodia
Photos / Brand X Pictures 307cl;
Macduff Everton 81t, 104t;
Gamma-Keystone 286tr, 293tl,
293ca, 293clb, 296clb, 299clb,
353br, 371ca, 372-373t, 392clb,
397t, 405t, 410tr, 431cla;
Gamma-Rapho 407cra, 408t,
408clb, 409cr, 417t, 417cra,
418ca, 425tr, 432tr, 437tl, 438-
439t, 441cl, 462t, 463t, 464c,
464-465t, 465cl; Kenneth
Garrett 44-45t; Giraudon 102cr;
Deborah Lynn Guber 67b; Henry
Guttmann / Hulton Archive
349tr; Hulton Archive 58bl,
118cr, 136tc, 179cr, 188b, 193tr,
202tl, 222tr, 223tr, 228b, 229c,
237t, 244cl, 248tr, 280br, 301bl,
305tc, 314tr, 320cla, 326tc,
330tr, 334tr, 336tr, 342tr, 342cla,
346t, 404tl; Imagno 261cla,
267cra, 269cb, 372l; Imagno /
Austrian Archives 279cb; Islamic
School 46b; Jean I. Juste 179tl;
Keystone-France / Gamma-
Keystone 332cl, 341cra, 346cr,
366tc; Michael Langford 270clb;
Gottfried Lindauer / The
Bridgeman Art Library 300cla;
London Stereoscopic Company /
Hulton Archive 315br; Michael
Melford 81cr, 120-121t, 138cr,
142c, 148tl; Nakshi 209br;
National Archive / Newsmakers
331tl; New York Daily News
353tr, 356t; National Geographic
69t, 315ca; Nativestock / Marilyn
Angel Wynn 227bl, 376cl; New
York Daily News Archive 367tr;
Richard T. Nowitz 89tr;
Panoramic Images 90tr; Per-
Anders Pettersson 376cra;
377cra, 377clb, 432cr, 433tr,
448-449t, David Poole 128tl,
435tc, 435cla; Popperfoto 269ftl,
309cl, 341bl, 347bl, 348t, 348bl,
371tr, 383tr, 390clb, 393clb,
396t, 398ca, 411tl, 414-415t,
419c, 431tr; Emile Prisse
d’Avennes 286cb; Rischgitz /
Hulton Archive 322tr; Roger

Viollet 225tc, 405cr; Science &
Society Picture Library / NMeM
/ Kodak Collection 319cla; DEA /
M. Seemuller 54crb, Frank
Siteman 24t; Sports Illustrated
451cra, 451clb; SSPL 180-181b,
225cl, 261crb, 265ca, 268tl,
268cr, 270cra, 271tc, 272tc,
274bc, 275cl, 275cr, 275cb,
275bl, 276tl, 276cl, 276cr, 282c,
282br, 283t, 283cb, 293crb,
366cra, 378tl, 412tc, 440tl,
428tr; Keren Su 36tl;
SuperStock 188tr, 267tl, 368tl,
368cr; David Sutherland 79tr;
Jane Sweeney 113tr, 256tr; The
Bridgeman Art Library 39bl,
59br, 114-115t, 130cr, 131c, 132tr,
140c, 158tr, 161tc, 168cl, 176-
177t, 184bl, 185t, 186t, 192tr,
193br, 197br, 219t, 221c, 226-
227t, 232br, 233cr, 247t, 248b,
249cr, 274clb, 304ftr; Time &
Life Pictures 58-59t, 120-121b,
218br, 235tl, 257tc, 265tl,
277cla, 280clb, 382t, 384t,
385cra, 386cra, 387t, 387crb,
390tl, 391tl, 407br, 409tr, 415tr,
418tr, 424cra, 424clb, 432cla,
445crb; Time & Life Pictures /
Mansell 236tl, 241tl, 313cla,
321tl, 348br; Topical Press
Agency / Hulton Archive 336tl,
357tr, 359tr, 361bl, 368bl; Travel
Ink 69cl; Roger Viollet 101t,
272crb, 352t, 352bl, 357cr,
362cra, 379cla, 392tl, 425cra;
Art Wolfe 233tl.
Robert Hooke, Micrographia,
London 1665: Ant from Scbem.
XXXII and p203 222cra.
International Instituut voor
Sociale Geschiedenis (http://
www.iisg.nl/): Take steel as the
key link for a leap forward in all
fields, Tianjin People’s Fine Arts
Publishing House, 1958; offset,
53 x 77 cms, inv. nr. BG E12 /
530 417bl.
Riccie Janus: 461cr.
David King Collection: 350br,
351bc.
The Kobal Collection:
Paramount 369bl; Warner Bros
367br.
Library Of Congress,
Washington, D.C.: 266tl,
Battelle Memorial Institute /
126770pu, 155br.
Magnum Photos: Rene Burri
420t; Steve McCurry 447l.
Mary Evans Picture Library:
287tc; AISA Media 234c; Alinari
Archives, Florence 160-161b; IBL
Collections 247cr; Suddeutsche
Zeitung 170br, 203bl.
Moviestore Collection: 420b;
Disney 384ca.
NASA: 365br, 441cb; GSFC /
JPL, MISR Team 245cl.
National Maritime Museum,
Greenwich, London: 238bc,
238br, 379cr; Ministry of
Defence Art Collection 238tr,
239c.
NRAO / AUI / NSF: 183bc.
David Parfitt: 251crb.
Photolibrary: Wayne Fogden
125tr; Erwin Bud Nielsen
155crb; Sites & Photos 56-57b.
Press Association Images:
416tc; AP / Zoran Bozicevic

512

438clb, 450clb.
Rex Features: 455tl;
Royal Geographical Society:
Alfred Gregory, 414crb.
The Royal Bank of Scotland
Group: © 2011 65bc.
Giovanni Sarbia: 90c.
Photo Scala, Florence: 269tc;
BPK, Bildagentur fuer Kunst,
Kultur und Geschichte, Berlin
212b; Heritage Images 110cr;
The Metropolitan Museum of Art
/ Art Resource 182fbl, 195br;
Vorderasiatisches Museum,
Staatliche Museen zu Berlin

31cl; White Images 154bc, 155tl.
Science Museum / Science &
Society Picture Library: 55br,
155bl, 183cl, 214br, 222br, 239bl,
239bc, 251cr, 253bl, 269ftr,
299cr, 332br, 365cb, 381crb,
429t.
Science Photo Library: Martin
Bond 275crb; Jean-Loup
Charmet 282bc; Eye of Science
429bc; John Greim 283bl; NASA
436clb; Science Source 208tr.
Courtesy of The Schøyen
Collection, Oslo and London:
154clb, 154bl.

Socialdemokraterna (www.
socialdemokraterna.se):
441cra.
SuperStock: De Agostini 55cr;
Science and Society 233cl,
332bc, 375cl.
TopFoto.co.uk: The Granger
Collection 125cla, 182bl, 264clb,
272tl, 272ca, 307tl, 307tc, 308t,
326tl; Public Record Office / HIP
300bc; RIA Novosti 294tl; World
History Archive 271cb.
US Naval History & Heritage
Command: Admiral Isoroku
Yamamoto, Imperial Japanese

Navy, (1884-1943) Official
portrait, by Shugaku Homma,
1943 (inv NH 79462-KN) 393cb.
Werner Forman Archive:
Biblioteca Nacional, Madrid
127tc.
Wikipedia: 65cl; Apple Inc.
(http://en.wikipedia.org/wiki/
File:Apple_Computer_Logo_
rainbow.svg) 434crb; Courtesy
of the Rare Book Room/Andreas
Vesalii, De Humani corporis
fabrica p184-185, printed
Johannes Oporinus c1543
282crb.

Endpaper Front: Alamy Images:
Imagebroker. Endpaper Back:
Getty Images Andy Caulfield.

Jacket images: Front and Back:
Alamy Images: Craft Images

All other images © Dorling
Kindersley
For further information see
www.dkimages.com

 ~StormRG~

	06 Contents
	010 HUMAN ORIGINS
	014 Colonizing the Planet
	020 Prehistoric Peoples
	022 EARLY CIVILIZATIONS
	028 The Story of Writing
	032 Ancient Empires
	038 Ancient Egypt
	042 THE CLASSICAL AGE
	048 Ancient Greece
	054 The Story of Metalworking
	064 The Story of Money
	074 The Rise of the Roman Empire
	084 Ancient Rome
	096 Classical Trade
	106 TRADE & INVENTION
	122 The Vikings
	134 The Islamic World
	144 The Aztecs, Incas, and Maya
	154 The Story of Printing
	164 REFORMATION & EXPLORATION
	172 Voyages of Exploration
	182 The Story of Astronomy
	190 Edo Period
	198 Mughal Empire
	204 The Renaissance
	216 The Story of Arms and Armor
	230 The Rise and Fall of the Ottoman Empire
	238 The Story of Navigation
	250 The Story of Agriculture
	254 THE AGE OF REVOLUTION
	262 European Nation States
	274 The Story of Steam Power
	282 The Story of Medicine
	290 American Indians
	298 The Story of Electricity
	310 American Civil War
	316 The Qing Dynasty
	324 The Imperial World
	332 The Story of the Car
	338 TECHNOLOGY & SUPERPOWERS
	344 The Great War
	350 Soviet Propaganda
	354 World War I
	364 The Story of Flight
	374 The Story of Communication
	388 War in Europe
	394 War in the Pacific
	402 World War II
	412 The Space Race
	422 End of Empire
	428 The Story of Genetics
	442 Collapse of the USSR
	452 The European Union
	466 Global Economy
	468 DIRECTORY
	476 Rulers and Leaders
	486 History in Figures
	488 Wars
	488 Explorers
	490 Inventions and Discoveries
	491 Philosophy and Religion
	493 Culture and Learning
	496 Disasters
	490 Glossary
	494 Index
	510 Acknowledgments

