


A Child Through Time

The Book of Children's History


Illustrated by Steve Noon


A Child Through Time

The Book of Children's History


Illustrated by Steve Noon
Written by Philip Wilkinson


Penguin
Random
House

Senior editor Sam Priddy
Senior art editor Fiona Macdonald
Project editor Allison Singer
Editorial assistants Sarah Foakes, Kathleen Teece
Design assistants Rhea Gaughan, Molly Lattin,
Bettina Myklebust Stovne
Additional editing by Deborah Lock,
Ruth O'Rourke-Jones, Elizabeth Yeates
US Senior editor Margaret Parrish
Jacket coordinator Francesca Young
Pre-production producer Nadine King
Producer Isabell Schart
Managing editor Laura Gilbert
Managing art editor Diane Peyton Jones
Art director Martin Wilson
Publisher Sarah Larter
Publishing director Sophie Mitchell

First American Edition, 2017
Published in the United States by DK Publishing
345 Hudson Street, New York, New York 10014

Copyright © 2017 Dorling Kindersley Limited
DK, a Division of Penguin Random House LLC
17 18 19 20 21 10 9 8 7 6 5 4 3 2 1
001-192633-Nov/2017

All rights reserved.

Without limiting the rights under the copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of the copyright owner. Published in Great Britain by Dorling Kindersley Limited.

A catalog record for this book is available from the Library of Congress.
ISBN: 978-1-4654-4493-6

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use. For details, contact: DK Publishing Special Markets, 345 Hudson Street, New York, New York 10014
SpecialSales@dk.com

Printed and bound in Hong Kong

A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW

www.dk.com

Things to spot


When you see this symbol on a page it means the child was a real person.


See if you can find the pigeon hidden in each scene!

Contents

Early civilizations

- 6 Taya, Ice Age child (17000 BCE)
- 8 Amala, Indus Valley child (2000 BCE)
- 10 Toys through time
- 12 Mainakht, Egyptian child (1400 BCE)
- 14 Tutankhamun (c.1340–1323 BCE)

Classical age

- 18 Amilanu, Babylonian child (550 BCE)
- 20 Leonidas, Spartan child (530 BCE)
- 22 Aurelia, Roman child (200 CE)
- 24 Clothes through time
- 26 Ellac, Hun child (450 CE)

Medieval period

- 30 Ixchel, Maya child (620)
- 32 Snofrida, Viking child (905)
- 34 Bernhard, knight's squire (1067)
- 36 The Crusades
- 38 Takeshi, samurai child (1109)

The experts

James Dilley Archaeologist and European prehistory expert at the University of Southampton, UK

Andrew Robinson Indus Valley expert and author of more than 25 books covering the arts and sciences

Angela McDonald Egyptologist at the University of Glasgow, UK

Eleanor Robson Ancient Babylon expert at University College London, UK

- 40 The Mongols
- 42 The Silk Road
- 44 Food through time
- 46 Teresa, child during the plague (1348)
- 48 Li Sheng, Ming Dynasty child (1372)
- 50 Tlacho, Aztec child (1469)
- 52 Su-gyeong, Joseon child (1473)

Early modern period

- 56 Alvaro, Portuguese child (1499)
- 58 Mariam, Timbuktu child (1506)
- 60 Simona, Renaissance child (1512)
- 62 The Reformation
- 64 Betim, Ottoman Empire child (1521)
- 66 Edward VI (1537–1553)
- 68 Pocahontas (1596–1617)
- 70 Akachi, enslaved child in Virginia (1671)
- 72 John, cabin boy on a pirate ship (1702)
- 74 Mozart (1756–1791)
- 76 Kaha'i, Hawaiian child (1770)
- 78 School through time
- 80 The American Revolution

Modern period

- 84 Jean-François, French child (1790)
- 86 Marie Antoinette (1755–1793)
- 88 Mary, Industrial Revolution child (1800)
- 90 Maratinyeri, Aboriginal child (1815)
- 92 Nayra, Bolivian child (1830)
- 94 Pedro II (1825–1891)
- 96 Martha, Wild West child (1845)
- 98 Transportation through time
- 100 Seamus, Irish child in New York City (1846)
- 102 The Civil War
- 104 Anastasia (1901–1918)
- 106 World War I
- 108 Hiren, Indian child (1930)
- 110 World War II
- 112 Susan, evacuated child (1939)
- 114 Anne Frank (1929–1945)
- 116 The Cold War
- 118 Civil Rights
- 120 Ruby Bridges (1954–)
- 122 Children of the future

- 124 Glossary
- 126 Index and Acknowledgments

Zahra Newby Ancient Greece and Rome expert at the University of Warwick, UK

David Sneath Mongol and Hun expert at the University of Cambridge, UK

Diane Davies Maya archaeologist and Honorary Research Associate at University College London, UK

Aysu Dincer Hadjianastasis Medieval expert at the University of Warwick, UK

Caroline Dodds Pennock Aztec expert at the University of Sheffield, UK

Penny Roberts Early modern expert at the University of Warwick, UK

Ed Fox Pirate expert and author, formerly the curator of the Golden Hind Museum, UK

Sarah Richardson Modern historian at the University of Warwick, UK

Early civilizations

CHAPTER ONE

Many people hunted wild animals and gathered plants for food during this period, which stretched from the earliest times to about 800 BCE. In some places, however, people settled down, built the first towns and cities, started farming, and learned how to make things out of metal. Most children did chores, or helped to find or grow food.


Taya

CHILD LIVING DURING THE LAST ICE AGE

Taya is a 10-year-old girl living on the plains of Ukraine about 15,000 years ago. The weather is cold and windy, especially in winter, so Taya and her family make thick clothes of deer or mammoth hide and build strong shelters. Taya helps her mother to cook food, make tools, and prepare animal skins.

Woolly neighbors

Mammoths are the size of African elephants. They are difficult and dangerous to hunt, but the rewards are worth it. Taya's family skins them and gathers their bones and tusks to make houses or tools.


Mammoth-bone hut

Mammoth bones lock together to make a strong framework for the huts. Taya and her family cover the bones with animal skins to keep out the wind while also keeping the warmth in.

▼ Village life

People in the Ice Age make everything themselves, and children play their part in all aspects of daily life. Boys and girls hunt, cook, and gather firewood.


110,000 years ago
Temperatures drop as another ice age begins.

24,000 BCE
Central European sculptors make figures using baked clay.

20,000 BCE
The ice age reaches its height.

15,300 BCE
Artists produce cave paintings at Lascaux, France.

13000 BCE
People live in mammoth-bone huts at Mezhirich, Ukraine.


Red ochre powder used for cave painting


Braided hair

Bone necklace

Deer-skin jacket

Firewood

People dancing to drum music

Woman and girl sewing skins

Buckskin shoes stuffed with straw

HOW DO WE KNOW?

People learned of the Ice Age village at Mezhirich in central Ukraine, eastern Europe, in 1965. A farmer found the remains of four mammoth-bone huts. Other finds include a painted mammoth skull that may have been used as a drum.


Mezhirich

Mezhirich in present-day Europe


Scraper

Flint blade

Antler hammer

Stone tools

Villagers make stone tools by hitting lumps of flint with a hammer so thin pieces break off. They then chip away at the flint pieces to make sharp blades, for cutting meat and wood, and scrapers, for cleaning animal skins.


Animal skins cover the hut's bone framework.

Decorating the house entrance

Painting mammoth skull

12,500 BCE

Settled villages with some farming spring up in the eastern Mediterranean.

10,000 BCE

Rising temperatures end the ice age.

1650 BCE

Last surviving mammoths die. Species is extinct.


Mammoth tusk fossil

Amala

CHILD LIVING IN THE INDUS VALLEY

Amala, age 10, lives in Mohenjo-Daro, a bustling city on the banks of the Indus River, in 2000 BCE. Her house is near the market, where her parents run a baker's shop—her father bakes bread, and Amala and her mother sell it. Their shop has local customers, including potters, jewelers, and metalworkers. Traders who travel to the city by boat come to the shop, too.


▼ City streets

Mohenjo-Daro is a carefully planned riverside city with straight streets of mud-brick houses. Amala's house has its own water supply, but there are also public wells. There is even a system of drains to keep the city clean.


Trade

The traders who buy bread at the family's shop bring goods such as gold and copper from Arabia. These goods are weighed at the market using cube-shaped stone weights.


Pottery whistle that makes a sound like a bird when blown

Beaded necklace

Decorated clay pot

Cotton dress

C.7000 BCE

Neolithic (New Stone Age) culture is present in the Indus Valley.

C.5500 BCE

People in the region begin to produce pottery.


Terra-cotta figure from the Indus Valley

C.3300 BCE

Bronze working begins in the Indus Valley.


Key

Indus Valley civilization

Indus cities

The Indus Valley people live in cities like Mohenjo-Daro on or near the banks of the Indus River. This area covers part of what is now India, Pakistan, and Afghanistan.

Leaving a mark

The traders use stone seals bearing different images to identify their goods. Pressing the seal into a piece of clay makes a mark. When the clay dries and hardens, the trader can use it as a label.

Many seals have a distinctive picture.


Stone seal


Impression made by seal


Necklace of polished stone beads


Gold earring

Jewelry

Amala's mother has a few necklaces made of polished stones such as agate or carnelian. Women in rich families often have gold jewelry, some of which is worked into detailed designs.


Painting a pot

Man carrying goods in a sack

Men playing a board game

Citadel walls

The houses have small windows to keep them cool.


Farmer with ox and cart

Public well

Scales for weighing goods

c.2600 BCE

Indus Valley settlements grow into large cities.


The Indus city of Mohenjo-Daro from above

c.2200 BCE

Lots of traders from cities outside the Indus Valley begin to arrive.

c.1900 BCE

Indus Valley civilization begins to go into decline.

c.1700 BCE

Most of the cities are abandoned, perhaps because of drought.

Toys through time

A JOURNEY THROUGH THE HISTORY OF PLAYTIME

The earliest toys were simple, such as dolls or animals carved out of wood or counters for games made from pieces of bone. Many of today's toys, such as balls or dice, have hardly changed. In the 20th century, however, motorized and computerized toys appeared, quickly becoming popular with children all over the world.

Ancient Egypt

These ancient toy balls are made of linen and strips of reed. They were painted in bright colors to appeal to children. Inside are small stones that rattled around as the child rolled the ball.


Roman dice game, called tesserae

Ancient Rome

Roman children played with a wide range of toys, from dolls to marbles. Games with dice and counters were enjoyed by both children and adults.


Vikings

This simple wooden horse belonged to a Norwegian Viking child in the 10th century. It is likely it was made for its owner by their father or another male relative.


Some ancient animal figures have wooden wheels.


An early rival to the teddy bear, the Billy Possum, failed to catch on.

Early 20th century

The bear was developed as a soft toy in Germany and the US at the start of the 20th century. It was named the “teddy bear” after US President Theodore Roosevelt around 1902. Teddy bears were soon a favorite with children in the US and across Europe, too.


Mid-20th century

Space was all over the news in the mid-20th century. American and Russian rocket launches led up to the first humans landing on the Moon, in 1969. Space travel caught children’s imaginations, and toy spacecraft and astronaut’s helmets were hugely popular.


19th century

Children have played with dolls for thousands of years. They were popular girls’ toys in the 19th century, when they often had porcelain heads and bodies and were finely dressed in the fashions of the day.


Going digital

Video games emerged in the 1970s, and by 1989 the first Nintendo Game Boy handheld game consoles were on sale. Better models—with bigger screens and more impressive games—soon appeared, bringing gaming to millions of children who had no access to a desktop computer.

Mainakht

BOY WORKING IN THE FIELDS OF ANCIENT EGYPT

Ten-year-old Mainakht, whose name means “strong lion,” is a laborer working in New Kingdom Egypt in the 14th century BCE. His father volunteered the family for service because they were poor, and now they work alongside slaves captured in war. Mainakht sweats away all day in the fields, growing and harvesting crops, and looking after cattle.

Food and drink

Laborers like Mainakht have a simple diet, based on flat, or unleavened, bread made from barley flour, along with vegetables—and sometimes fish. The main drink is beer, which is also made from barley.


Unleavened barley bread


Earthenware drinking cup


Shaved head

Rough linen loincloth

Wooden sickle with sharp flint blade for cutting barley

Nobleswoman carried in a litter

High official's ceremonial barge


Slaves winnowing barley

Cattle walking on barley to remove stalks and husks

Separating grain from husks by hand

2630 BCE


The pyramid of Djoser, the first pyramid, is built at Saqqara.


Pyramid of Djoser

c.1550 BCE

Egyptian New Kingdom begins.


Ancient Egypt

The Egyptians live along the banks of the Nile River. The river floods every year, leaving rich mud on the banks and making the soil fertile. In the dry season, farmers use river water on their crops in the fields.

Winnowing

After Mainakht cuts the barley, he separates the grain from the unusable husks, or chaff. To do this, he scoops up the grain in pairs of wooden fans, then throws it into the air. The wind blows away the light chaff and the grain falls to the ground.


Wooden fan

▼ Daily life


Mainakht lives very close to the river. All the food has to be grown in the fertile flood plain, so the fields are often busy. In the background, boats carry grain, lumber, stone, and people between the Nile Delta and Upper Egypt.


Column with Egyptian hieroglyphs

Temple of Karnak

Karnak Temple by the Nile is being rebuilt and extended. Boats bring stone along the Nile, and workers build the enormous columns and ceremonial entrances, which are called pylons.


Karnak Temple being extended

Grain barge

Merchant ship

Fishing boats

Men cutting crops

Girls handing out water

Carrying baskets of crops

Donkey carrying sheaves of barley

Child with sidelock


Scribe and nobleman discuss the harvest

c.1386–1349 BCE

Reign of Pharaoh Amenhotep III. Egypt is at its most powerful.

c.1351–1334 BCE

Pharaoh Akhenaten banishes all the Egyptian gods, except Aten.


The Egyptian god Anubis

c.1279–1213 BCE

Egypt grows powerful in the reign of Ramses II.

c.1155 BCE

Ramses III survives a murder plot made by his wives.

c.1075 BCE

The New Kingdom collapses. Egypt is ruled by different groups of people.


Tutankhamun

YOUNG KING OF ANCIENT EGYPT

Tutankhamun became king of Egypt in the 14th century BCE, when he was just nine years old. He died at around age 20, and archaeologists discovered his tomb in 1922. Inside, they found his perfectly preserved mummy, surrounded by treasures including furniture and games, which Egyptians believed would be taken into the afterlife.


“Peel back the shrines like an onion and we will be with the king himself.”

Howard Carter


Royal game

This expensive board decorated with gold is from a game called *senet*. The king must have been an avid player, since there were four complete boards in his tomb, as well as the fragments of others.

Glittering discovery


When archaeologists led by Howard Carter opened Tutankhamun’s tomb, they were amazed at the riches inside. This glass and gold mask had been placed over the king’s head.

Double kingdom

Tutankhamun ruled over ancient Egypt, which was divided into the two lands of Upper and Lower Egypt along the Nile River. He lived in the city of Waset, which was later renamed Thebes.


Amun


The gods

Tutankhamun’s father had stopped people from worshipping most of the old Egyptian gods. The young king reopened their temples and created lots of new art, especially for the king of the gods, Amun.

C.1549–1069 BCE

Period of ancient Egypt known as the New Kingdom.

C.1351 BCE

Tutankhamun’s father, Akhenaten, becomes ruler of Egypt.

C.1340 BCE

Tutankhamun is born. His original name is Tutankhaten.

C.1334 BCE

Akhenaten dies.

C.1332 BCE

Tutankhaten becomes king of Egypt.


Akhenaten


Trusted advisers?

Tutankhamun (above) ruled Egypt with the help of advisers. Many of them, like Ay (right), fought each other for the throne when he died.

c.1329 BCE

He names himself Tutankhamun, after the god Amun.


Amun

c.1329 BCE

Tutankhamun orders building work within Amun's temple at Karnak.

c.1323 BCE

Tutankhamun dies and is buried in the Valley of the Kings.

c.1100–1069 BCE

Grave robbers destroy many tombs, but not Tutankhamun's.

1922 CE

The king's tomb is opened and its contents are revealed.

Classical age

CHAPTER TWO

Great civilizations sprung up around the world from about 800 BCE to 500 CE, including those of the ancient Greeks, ancient Romans, and the Maya in Central America. People built vast cities with temples reaching toward the sky. Complex written languages were developed, but usually only children from rich families went to school.


Amilanu


BOY GROWING UP IN THE ANCIENT CITY OF BABYLON

Ten-year-old Amilanu lives in the city of Babylon in Mesopotamia (now part of Iraq) in 550 BCE. He lives with his parents in a mud-brick house not far from the Euphrates River. His father is a scribe who works for King Nebuchadnezzar II. Because this is an important job, Amilanu's parents can afford for him to go to school to learn mathematics, music, reading, and writing. He is doing well at school and hopes that he will become a scribe like his father.

The Babylonians write on small tablets made of clay. The writing sets when the tablets are dried in the sun.

Ancient math

Babylonian math is quite advanced. Amilanu is learning to work in fractions, solve problems, and figure out areas and volumes using the rules of geometry.


Ancient Babylonian shapes and numbers

► Cuneiform

Amilanu writes using a tool called a stylus made of reed. Pressing it into damp clay makes the wedge-shaped letters that form Babylonian writing. Modern archaeologists call this writing "cuneiform," from a Latin word meaning "wedge-shaped."

Between the rivers

Babylon is one of many large cities in an area called Mesopotamia, which means "the land between the two rivers." The soil here is good for growing crops, and the rivers, the Tigris and the Euphrates, are useful for transportation and trade.


Key
Neo-Babylonian Empire

1894 BCE


The tiny town of Babylon becomes an independent kingdom.

1792–1750 BCE

King Hammurabi creates the first Babylonian Empire.

1595 BCE

The Hittites, from Asia Minor (now Turkey), raid Babylon.


Clay figure of Ishtar holding a staff and standing on a lion

Babylonian gods

The Babylonians worship many different gods and goddesses. One of the most popular is Ishtar. She is empress of the gods and goddess of fertility, love, power, and warfare. Babylon also has a large temple dedicated to Marduk, the main god of the city, which was built in the 18th century BCE.

IS IT TRUE?

Ancient writers described beautiful "hanging gardens," which were said to have been built in Babylon by King Nebuchadnezzar II. However, modern writers studying other cities believe the idea came from a story about a hillside garden in the city of Nineveh in Mesopotamia. There is no actual evidence for hanging gardens in Babylon.


The gardens were previously thought to be arranged in several layers, like a green mountain.

City of Babylon

Amilanu lives in a city built of bricks. It has moats and a double set of walls around it. It has eight big gates, including the famous Ishtar Gate, which is covered in shiny blue bricks. Beyond are temples, a huge royal palace, and many streets of smaller houses.


The Ishtar Gate is decorated with lions, symbols of the goddess.

The tower of Marduk's temple, called a ziggurat


911–627 BCE

The Assyrians, from Assur on the Tigris River, control Babylon.


Assyrian soldiers

626–539 BCE

The Neo-Babylonian period: the city has local rulers.

605–562 BCE

Nebuchadnezzar II is king.

539 BCE

A Persian (modern-day southwest Iran) invasion brings the Babylonian era to an end.

Leonidas

SPARTAN WARRIOR IN TRAINING

Ten-year-old Leonidas lives in Sparta, a city in southeastern Greece, in the 6th century BCE. Like almost all Spartan boys, he left home when he was seven to live at a training camp and learn to become a soldier. His training involves sports and weapons practice. He will eventually become a member of one of Europe's most powerful fighting forces.


Ancient Greece

Sparta rules much of southern Greece. When the army of the Persian Empire invades Greece in 479 BCE, Sparta joins forces with other major city-states, such as Athens, to win the battle.


Women and girls

Unlike other Greek women, Spartan women are educated and allowed to travel around freely. They are encouraged to stay active and healthy so that they give birth to strong children.


▼ Training camp

At the camp, Leonidas and the other boys train hard. They live a rough life to prepare for life in wartime. This can mean sleeping outside, making their own beds from reeds, hunting, or even stealing food.


c.900 BCE
The settlement of Sparta is built.

7th century BCE
Sparta defeats the neighboring Messenians, enslaving their people.


Spartan shield with scorpion image

499–449 BCE
The Greeks and the Persians are at war.

464 BCE
Sparta is badly damaged in an earthquake, and the slaves rebel.


Iron-bladed sword

Spartan boys are only allowed one tattered tunic.

Boys at the barracks go barefoot, even in winter.

Collecting firewood


Hero worship

In addition to worshipping the traditional Greek gods, Spartans worship mythical Greek heroes and heroines. Menelaus, beloved Spartan hero and king, has his own temple called the Menelaion.

Competition and sports

Spartans love sports, especially running, throwing the discus and javelin, tug of war, and wrestling. Boys like Leonidas are encouraged to play many sports, since this makes them competitive and keeps them fit.


Ancient Greek discus

Shield bearing image of Pegasus, a mythical winged horse

Distant temple

Boys sharing stolen or foraged food

Adult foot soldier, or "hoplite"

404 BCE

Sparta defeats Athens in the Peloponnesian Wars.

Early 4th century BCE

Sparta is the most powerful city in Greece.

362 BCE

After a series of battles with Thebes, Sparta begins to lose power.

Aurelia

CHILD IN ANCIENT ROME

Aurelia is a 10-year-old girl who lives in the city of Rome at the height of the Roman Empire, in 200 CE. Her father works in a city shop selling cloth and pillows, and the family lives in cramped rooms nearby. They are a poor family so, unlike rich Romans, they have no slaves. Aurelia spends most of her time helping her mother to clean their home, fetching water, doing errands, and looking after her two younger brothers.


Doll


Model horse

Toys

One of Aurelia's favorite toys is a small wooden doll, a simpler version of the ivory doll shown here. Like most Roman children, she also enjoys playing marbles. Her little brother has a model horse on wheels and some toy soldiers.


Roman Empire

The vast Roman Empire is centered around the city of Rome, in present-day Italy, and the Mediterranean Sea. It stretches over much of Europe, as well as parts of north Africa and west Asia.


▼ Going to buy bread

Aurelia lives on a busy street, with lots of shops and bars. When she goes to the bakery, she usually meets children playing in the street, because most people don't have gardens.


A street seller with food

A Roman has his hair cut

Pulling out a tooth

Tutor teaching boys

Cart pulled by oxen

Food bar

Young family slave

Shop selling vegetables

27 BCE

Augustus becomes the first Roman emperor. The empire grows.


Emperor Augustus

64 CE

Much of Rome is destroyed in a fire and the city takes years to rebuild.

106

Emperor Trajan conquers Dacia (modern Romania).

260–270

The Roman Empire shrinks, losing Egypt, Syria, Palestine, and much of Turkey.

Fast food

Like many Romans, Aurelia and her family have no kitchen. She often goes to one of the bars in her area to buy “fast food,” such as sausages, fried fish, or meat rissoles, which are a little like modern hamburgers.


A Roman food bar

Pendant, called a lunula

Loaf of bread

Boys wear a pendant called a bulla.


Coming of age

Roman girls wear a round or moon-shaped pendant, called a lunula, around the neck. Aurelia will only stop wearing her lunula once she gets married. This is when she will wear adult clothes for the first time.

Hanging out washing

Busy bakery

Shop selling cloth

A rich couple

Beggar

Children playing

Plain white tunic

Leather sandals

293

The empire is divided in two because it is too large for one emperor to rule.


Replica of ancient Roman plate armor


410

Rome is attacked by the Visigoths and the empire loses power.

Clothes through time

A JOURNEY THROUGH THE HISTORY OF WHAT PEOPLE WEAR

In ancient times, working people dressed simply, while the rich wore expensive clothes made of fine materials. Children often wore the same styles as their parents. Everything changed in the 20th century, when rich people started wearing casual clothes, such as jeans, and owning expensive designer labels became a new kind of status symbol.


Ancient Egypt

Egyptians wore light clothing, often made of linen, to keep cool under the hot African sun. Men wore wraparound skirts with a belt, while women wore long dresses. Children often went naked until about the age of six, then wore clothes similar to their parents' clothes.

Wealthy people often wore clothes that were folded into pleats.


Fur trim

Hose

Ancient Greece

A tunic called a "chiton," a square of cloth held together by pins, was the usual choice of clothing in ancient Greece. Women's chitons were ankle-length, while those worn by men and children were shorter. Greeks wore linen in summer and wool in winter, when many people added a cloak.


Chiton

Medieval Europe

Clothing varied hugely in the medieval period (400–1400). Women and girls typically wore long dresses. Men wore close-fitting stockings, called "hose," and a loose shirt above the waist. This was sometimes covered by a doublet, which was a buttoned jacket, and a looser coat for warmth. Rich people wore clothes made of fine materials, often with expensive fur.


Cheaper dyes meant more people could wear bright colors in the 19th century.

19th century

This century saw elaborate long dresses for women and girls become popular. Often they were narrow at the waist, with full skirts held up by a frame of hoops beneath, or with lots of petticoats. Men and boys started wearing pants.

Colorful, patterned T-shirts were popular in the 1960s.


The Sixties

Modern dress developed in the 20th century, with different types of clothing for work and comfortable casual wear. Different styles of clothes for children also appeared. The 1960s was a period of brightly colored fabrics, when items such as jeans and T-shirts became popular, and skirts for women and girls became much shorter.


The Renaissance

Long dresses, often with detachable sleeves, were popular for women and girls in the Renaissance period (1400-1550). Men and boys continued to wear doublets and hose. Rich people wore luxury fabrics, such as velvets.

Modern day

In the last few decades, fashions have changed quickly, with clothes transported all over the world. There are fewer rules about what to wear, and more people are able to choose what they like.


Each year, more than 80 billion items of clothing are made worldwide.

Ellac

YOUNG HUN AT THE TIME OF ATTILA

Ellac is a 12-year-old boy who lives with his extended family in eastern Europe in around 450 CE. His people are Huns, who migrated here a few decades ago and have united under their powerful leader, Attila. The Huns are often on the move to graze their livestock on new grassland or raid enemy territory. A Hun boy like Ellac has to be tough and able to ride a horse. He is already a good shot with a bow and arrow.


Hun cauldrons usually have mushroom-shaped handles.

Tall base so cauldron can stand in the middle of a fire

Bronze cauldron

Ellac's family eats boiled meat for the main meal. They cook it over a fire in a cauldron made of cast bronze. The Huns are skilled metalworkers, and it is easy to recognize their cauldrons, which have tall, round bases.

This engraving shows Attila in ceremonial clothes, though ancient writers say he dressed simply.


Famous long beard

Lands and journeys

The Huns are originally from the steppes, an area of grassland northeast of the Black Sea. By Attila's time, they are based in eastern Europe, from where they send raiding armies toward Greece, France, and Germany. Their always-shifting empire does not have fixed borders.


376 CE

Huns invade the Ukrainian steppes from the east.

395

Huns launch first attack on the Eastern Roman Empire.


Attila leads the Huns into battle

437

Brothers Attila and Bleda become the Huns' joint rulers.


Animals in art

The Huns see many different kinds of animals on their travels, and their artists show these creatures in their art. Horses and deer are favorite subjects. Metalworkers make decorative pieces in bronze, sometimes also coating them with gold.

Precious metals

The Huns like gold jewelry. They either wear it or use it to decorate their horses' harnesses. Some is made from plundered Roman gold, while some is taken from jewelry of the Germanic tribes that the Huns target on their raids.


Gold headband inlaid with colored glass and gemstones

► A boy and his horse

Ellac learned to ride and to look after his horse when he was a small boy. Horses are vital to the Huns: they are used to ride into battle and also as a source of milk. Ellac is very proud of his bow—he made it himself.

The top of the bow is longer than the bottom, making it easier to use on horseback.

Some experts think Hun boys had their faces scarred to show grief after the death of a family member.

Leather hat trimmed with fur for warmth

Arrow with bone tip sharpened to a point

Arrows in quiver

The Huns rode without stirrups.

Calf-length leather boots

445–453

Attila is sole ruler of the Huns after the death of his brother (whom he may have murdered).

449

The Romans agree to give the Huns regular tribute, or pay, in gold.

454

The Gepids, an east Germanic tribe, defeat the Huns in battle, ending their dominance.

Medieval period

CHAPTER THREE

Powerful empires ruled large parts of the globe from the 5th to the 15th centuries CE. Most children worked with their parents or stayed at home doing chores. Religion was an important part of people's lives, and huge cathedrals and mosques were built.


Ixchel

MAYA GIRL LIVING IN A FARMING COMMUNITY

Ten-year-old Ixchel lives in southeastern Mexico at the beginning of the 7th century CE, when the Maya rule the region. Like most Maya women and girls, she has not been to school. Her father is a farmer, but Ixchel and her mother are skilled weavers, and they spend most of their time at their looms, creating beautiful, brightly colored cloth.

Maya world

Maya land stretches from southeastern Mexico, across Guatemala and Belize, and into parts of El Salvador and Honduras. Much of the area is mountainous, with flatter land nearer the coast.


Maya civilization, 7th century CE

Hair tied into braids

Pattern woven into the fabric

Brightly colored yarn for weaving

Dress called a huipil, made of cotton and hemp

Terraced fields, cut into hillside

Decorated temple

House with thatched roof and mud walls

Planting corn

Storing corn

Preparing food

Tool, called a shuttle, used for weaving

300 BCE

Maya civilization starts to flourish. Many Maya cities are built.

426 CE


K'inich Yax K'uk' Mo becomes ruler of the city of Copán, Honduras.

500

Tikal becomes the largest Maya city. It is home to around 50,000 people.

Young corn god

Corn, sometimes called maize, is an important food crop for the Maya. Ixchel worships the corn god Hun Hunahpu and believes the first people were made of corn.


Headdress of corn cobs


Pictures, or hieroglyphs, represent the months.

Hieroglyphs representing the days

Maya calendar

Maya mathematicians and astronomers devised a calendar based on two cycles of dates and 13 numbered days. Together, these create a calendar that starts again at the beginning every 52 years.

Hieroglyphs

The Maya use a system of writing based on pictorial symbols, called hieroglyphs. The hieroglyphs on this stone carving identify the Maya king, Shield Jaguar II (681–742 CE), and his wife, Lady Xoc.


Temples

Temples, where the gods are worshiped, are often the tallest buildings in towns and cities. Ixchel's family believe that the gods influence almost everything in their daily lives.

Main temple set high up on a stepped limestone platform

Boys playing a Maya ball game

Dense tropical jungle

Warrior

Coating walls with mud

Group of prisoners arriving in the village

Wealthy couple

Women weaving cloth

615

Pakal the Great is made ruler of the great Maya city-state of Palenque.

9th century

Drought leads to the abandonment of many Maya cities.

1000

Chichén Itzá on Mexico's Yucatán Peninsula becomes an important Maya cultural center.

Remains of Chichén Itzá


1524

The Spanish conquer the Maya region.

Snofrida


CHILD IN A VIKING VILLAGE

Snofrida is a 10-year-old girl living in 10th-century Norway. Her father is a farmer, but he also serves the local lord. The lord settles arguments between people and protects Snofrida's family from raiders. Last summer Snofrida's elder brother went with the lord across the sea to fight in England. He came back with a lot of money—and a few cuts and bruises. Most of Snofrida's time is spent cooking with her mother, or spinning wool into thread using a spindle and distaff.


Home by the water

Snofrida's family lives in Hladir. This is a village on the shore of Trondheim Fjord, where the sea meets the mountains. In the winter it is dark for 20 hours every day and the temperature stays below freezing for weeks on end. But the summers are bright and warm.


c.750 CE

The Vikings increase their territory in Scandinavia.

793

Viking warriors visit England for the first time.


Viking sword and shield

c.870

Vikings begin to settle in Iceland.

Braided hair

Distaff with wool


Family necklace

Spindle

Women discussing the village feast


Mealtime

Stew is Snofrida's favorite meal. It is made by boiling cheese, vegetables, and butter with oatmeal. Sometimes they add fish from the fjord. On special days they have roasted pork or lamb. In the fall, Snofrida picks large amounts of fruit, such as apples, plums, and blackberries.


▼ Fjord life

The soil in Hladir is thin and produces poor crops. The Vikings spend much of their time herding sheep or fishing. In the winter they weave cloth or trap animals for their fur. The cloth and fur is sold to traders who sail here in the spring.


Viking ships

When traveling to nearby villages, Snofrida's family goes by sea to avoid the steep mountains and dense forests. Merchants use larger ships to travel longer distances, while warriors use fast ships, such as this one, so they can take people by surprise.


Family games

Snofrida's father and brother enjoy playing *hnefatafl*, a board game that uses a square board and pieces to represent warriors. Snofrida prefers to play a dice game called Fox and Geese.

911

Rollo conquers Normandy in France.

c.980

The first Viking settlement in Greenland is established.

c.1000

Leif Erikson becomes the first European to set foot in North America.

Leif Erikson


1013

Sweyn Forkbeard becomes king of England after a 12-year war.

1066

Death of Harald Hardrada in England ends the age of Viking conquests.

Bernhard

KNIGHT'S SQUIRE IN MEDIEVAL EUROPE

Bernhard is a 12-year-old boy from near Bamberg, where he was born in 1055. Like other boys with rich parents, he was sent at the age of seven to another family's castle to work as a page, assisting a knight with simple tasks. Five years later he became a squire, or knight's assistant, training for battle and tending to the knight's horses and armor. Bernhard practices with a sword and bow, likes to ride, and wants to be a knight one day.


Medieval Germany

In the Middle Ages, Germany is not a single country, but is made up of many small states and cities. Each is ruled by its own lord, but under the overall rule of the Holy Roman Emperor. Bamberg, in Bavaria, southern Germany, is one of these states.


Weaponry

A knight's main weapon is his sword. It is a handmade weapon with a double-edged blade. It also has a cross guard to protect the user's hand from his opponent's sword. The knight uses it with a slashing motion, both on horseback and on foot.


Workshop of fletcher (arrow-maker)

Blacksmith's workshop

The tower is built on a mound.

Tower guard

The wooden tower is a refuge in times of war.

A hunting party gets ready to leave the castle

Falcon

Sword practice

9th century

Armored men on horseback often take part in warfare.

11th century

Knights, who swear allegiance to a lord or king, become common in Europe.

c.1050–1500

Knights are at their most powerful.

c.1300

Some knights wear armor made of metal plates.

c.1350

Primitive canons are used in warfare in Europe.


Armored knight and horse


Mail is made of interlinked rings of metal.

Armor

In the 11th century, a knight's main protection is a coat of mail. If Bernhard rides into battle with his knight, he will also wear mail. It prevents sword cuts, but it is also very heavy to wear.

Horses

Bernhard's knight has four horses—two warhorses, which are well built and can gallop for long stretches; a swift mount for hunting; and an older one for traveling. Bernhard keeps their harnesses and shoes in good condition.


Horseshoe

Castle

The castle is mostly built of wood. It is both home and workplace for the knight and his family, servants, and craftsmen. They live and work in the buildings in the bailey, or castle yard.

Tall wooden palisades (fences) protect the castle from attackers.


Castle chapel

Thatcher fixes a roof

Milk maid

Man in stocks

c.1400

Suits of metal-plate armor become fashionable.


Armored glove, or gauntlet

c.1600

Professional soldiers are used more widely, so knights lose their fighting role.

Leather shoes

Undyed undertunic

Wool tunic

Arrows with wooden shafts, sharp metal tips, and feather fletching

Leather grip


The Crusades

MEDIEVAL WARS IN THE HOLY LAND

The Crusades were religious wars in the eastern Mediterranean area during medieval times. This area was known in Europe as the Holy Land, and was sacred to Christians, Muslims, and Jews. Armies of Christians from Europe, called crusaders, fought to take control of the Holy Land from the Muslims living there. Most of these attempts failed, including a Crusade by children.


The First Crusade (1096–1099)

Pope Urban II, leader of the Roman Catholic Church, launched the First Crusade. The crusaders captured Jerusalem, the main city in the Holy Land, and set up small states, such as Edessa and Antioch, to keep control of the region.


Journey to the Holy Land

The crusaders came from various European countries, including England, France, and Germany. Their journey to the Holy Land took them through Europe and across the Mediterranean Sea. Constantinople, now Istanbul in Turkey, was ruled by Christian emperors of the Byzantine Empire, who supported some of the crusades, but not all.


Crusader knights

The Second Crusade (1147–1149)

After Muslim forces captured the crusaders' state of Edessa, the Second Crusade was launched in Europe. Many people joined the army, but the Crusade was poorly organized and didn't have much money, so the army failed to take back the land.


Soldiers of the First Crusade

638

Christian Byzantine Empire loses Jerusalem to Muslim forces.

1095

Pope Urban II launches the First Crusade at Clermont, France.

1098

Edessa and Antioch (in modern-day Turkey and Syria) become the first crusader states.

1144


Edessa is captured by Muslim forces, sparking the Second Crusade.


Crusader's helmet

Children's Crusade

In 1212, thousands of European children marched on a Crusade toward Jerusalem. The French children were led by Stephen of Cloyes, a 12-year-old shepherd boy. This Crusade ended in tragedy, as most children died of hunger, and some were captured and became slaves.


Saladin

The Sultan of Egypt, Saladin, was a Muslim military leader. He gathered support from the nearby countries of Syria and Egypt, and they attacked Christians occupying the Holy Land. They reconquered Jerusalem in 1187.


Destruction of Constantinople

In the early 1200s, there was a struggle for power in southern Europe. In 1204, the army of the Fourth Crusade conquered and destroyed parts of the beautiful city of Constantinople, stealing from the houses and churches.


1189–1192

The Third Crusade fails to defeat the Muslims.

Kerak Castle, captured by Saladin in 1189

1202–1204

The Fourth Crusade never reaches Jerusalem.

1217–1221

The Fifth Crusade tries to conquer the Muslim state of Egypt, but fails.

1291

The last crusader city, Acre, falls to the Muslims. Most Europeans leave the Holy Land.

Takeshi

TRAINEE SAMURAI WARRIOR IN 12TH-CENTURY JAPAN

Takeshi is a Japanese boy from an upper-class family who is training to become a samurai warrior. He starts his preparation in the year 1109, when he is 13 years old. He has to learn a range of skills—such as swordsmanship, horseback riding, and the martial art of *jujitsu*. He spends most of his time in this training, and also learns about the religion of Buddhism and the importance it places on honor and loyalty. These are the values of the samurai.

Samurai beliefs

All samurai believe they should always be loyal to their lord, and many are Buddhists. Buddhists practice meditation, and Takeshi's family makes regular trips to the local Buddhist temple.


A jacket with wide sleeves allows a good range of movement while swordfighting.

Buddhist temple built in the 10th century


Tachi, a type of long samurai sword used in the 11th century

Sash holding sheath in place

Pants called hakama are tied at the waist and go down to the ankle.

Rice-straw sandals

794

Start of the Heian period, during which Buddhism grows popular in Japan.

Buddha statue, Tokyo, Japan


c.806

Forces led by local samurai lords grow more powerful after Emperor Kammu disbands his army.

Samurai swords

When he is fully armed, Takeshi has two swords, one long and one short. Both are made by hand by master craftsmen, and they are as sharp as razors. Takeshi has to train hard to make sure he uses them properly and safely.

Short samurai sword called a wakazashi


Armor

Takeshi's father gave him his first suit of armor when he was five years old. The armor is made of overlapping metal plates and held together securely with laces.


High-ranking men like this military leader had fancy and colorful armor.


Calligraphy commissioned by the Japanese emperor


Learning to fight

Takeshi goes to a special school where boys learn the way of the samurai warrior. In addition to skills like swordsmanship and shooting a moving target with a bow, Takeshi studies subjects such as history and literature.

Wooden sheath for sword


Japanese clans

Japan is a collection of islands, with clans, or groups, holding power in their areas. Samurai protect the local clan rulers from rivals and grow powerful in the emperor of Japan's court.


Calligraphy

Takeshi has to learn to read and write. He is expected to practice the art of calligraphy—beautiful writing—using a brush and ink. Skill in calligraphy is valued very highly in Japan.

10th century

Samurai warrior families such as the Fujiwara, Taira, and Minamoto become powerful.

1192

Minamoto no Yoritomo becomes shogun (military leader), ruling for the emperor.

1281

Samurai, helped by a typhoon (strong winds), defend Japan against Mongol invaders.

14th century

A metalworker named Masamune improves the sharpness and strength of samurai swords.


1543

Larger armies and the use of firearms mean the end of Samurai warfare.

The Mongols

A HUGE EMPIRE LED BY A FAMOUS RULER

In the 13th century, Genghis Khan united the people living on the grasslands of central Asia and formed a huge army. They fought their way across Asia and into Europe and created one of history's biggest empires. Horses helped them move with great speed, and virtually all Mongolian children learned to ride.


Horseback warriors

Children learned to ride from the age of three, and boys practiced archery as soon as they could draw a bow. Armed with deadly skills, boys often grew up to be fearsome warriors.

Genghis Khan

Genghis Khan (c.1162–1227) conquered a huge amount of land, often winning battles where his armies were outnumbered. He did not rule the whole empire himself, but created vassal states—countries that had to pay him taxes.


Mongol Empire

The Mongol Empire stretched from central Europe to the Far East. The Mongols founded China's Yuan dynasty, which ruled for almost a century, from 1271 to 1368.


c.1130

Chinese Jin dynasty repels attacks by the Mongols.

c.1200

Mongolian climate warms, bringing lush grass for livestock to feed on.


Livestock

1206

Genghis Khan becomes ruler of the Mongols.

1227

Genghis Khan dies.

1259

Quarrels in the royal family lead to the breakup of the empire into different sections, or "khanates."


Protective helmet

Mongolian metal armor

Protecting merchants

Trade routes linking China with Europe crossed the empire. Mongols protected merchants but charged taxes for passing through. These routes were called the "Silk Road." Valuable Chinese silk was among the goods traded.


Looking after animals

Mongol families kept animals such as sheep and goats for meat, milk, and wool. They herded the animals from one place to another to keep them fattened up on different pastures. Children helped out with both herding and milking the animals.

Frame made of bent wooden strips and poles

Thick covering of woolen felt

Ropes secure the felt covering


Mongolian tents

Mongolian families moved around a lot. They lived in round tents called *gers*, which were quick to put up and take down. The tent was divided so that the seniors sat at the back, while the juniors sat nearest the door.

1260

Mongols beaten by Muslim Mamluk forces at the Battle of Ain Jalut, Galilee.

1260

Kublai Khan names himself Great Khan, leader of the Mongols.

1271

Kublai founds the Yuan dynasty in China.

1368

Yuan dynasty falls. Mongol power is in decline.

1405

Timur, last major Mongol ruler, dies.


Mongol warrior bow

The Silk Road

TRADE ROUTES FROM EAST TO WEST

The Silk Road was a number of overland routes that linked China with Europe. These routes were used to transport goods for trading, especially between the 2nd century BCE and the 15th century CE. The route also meant exciting new ideas and inventions could be shared. Children living along the Silk Road would have witnessed passing merchants from all over Asia and Europe with a variety of interesting items for sale.


Two-way trade

European merchants traded gold and silver for expensive goods from Asia. Persian merchants had dates, nuts, and saffron to sell. Other merchants sold spices that only grew in Asia, such as cinnamon and nutmeg, as well as silks and pottery.


The route

The Silk Road crossed central Asia, through areas with different cultures and languages, including Chinese, Persian, Armenian, Turkish, and Greek. In addition to bringing goods to Europe, merchants traded between the countries of Asia.


Arg-é Bam

The walled city of Arg-é Bam, in what is now southeastern Iran, was at a crossroads where the routes joined. In the city, lots of merchants traded their goods.


Alexander the Great

c.475 BCE

Persian Royal Road links Persia (Iran) to the east Mediterranean.

329 BCE

Alexander the Great leads Greek exploration of central Asia.

c.138 BCE

Chinese explorer Zhang Qian is sent out by the Chinese emperor to explore Asia.


c.130 BCE

The Silk Road is established after Zhang Qian's expedition.


Life on the road


Merchants used camels to carry goods and supplies of food and water. They used both two-humped Bactrian camels and single-humped dromedaries. They traveled in large groups called caravans for safety, since robbers could attack them along the route.


Mud-brick walls of Arg-é Bam

HOW DO WE KNOW?

The Italian merchant Marco Polo (1254–1324) wrote a book about a journey he took along the Silk Road to China with his father and uncle. Their three-year journey, started when Marco was just 17, took them over mountains, deserts, and plains. Although some parts of his story may have been made up, Polo's book provided useful information about the whole length of the route.


A new way of trading

In the 15th century, the English and Portuguese in western Europe wanted to be able to trade directly with eastern Asia. Instead of traveling overland, the merchants sailed across the ocean. The Silk Road was no longer so important.

6th century CE

Spies steal silkworm eggs from China. Silk is made in the West and the Silk Road goes into decline.


Silkworm

639 CE

Silk Road in use again under the Chinese Tang Dynasty.

1207–1360

Silk Road trade booms under the Mongol Empire in China.

1490s onward

Importance of the Silk Road declines as European merchants favor sea routes.

Food through time

A JOURNEY THROUGH THE HISTORY OF EATING

For most of history, people ate what they could gather, hunt, or produce by farming. There were no refrigerators or freezers until the 19th century, so people mostly ate fresh food. In the 19th and 20th centuries, canned and frozen food became available, giving people access to a wider range of tasty foods.

Ancient Greeks stored olive oil in huge pottery jars.

Goat cheese


Olives


Red mullet

Stone Age

In the early Stone Age people hunted and gathered food such as leaves, berries, and eggs when they could be found. Children were taught what to pick and how to hunt by adults. Farming began in the later Stone Age.

Ax


Nettles


Birds' eggs

Ancient Greece

The ancient Greeks (5th century BCE onward) were good at boatbuilding, so they could fish in the sea and buy food abroad. Most people, however, ate local produce, such as olives and cheese made from goat's milk, and drank wine made from local grapes.

Medieval feast

During the medieval period (400–1400), farming provided a diet of bread made from wheat, plus a range of crops. The rich feasted on meats, from venison to wild boar, but poor families mostly ate vegetables.


Age of Exploration

Between the 15th and 17th centuries, European explorers brought spices from Asia, coffee from Turkey, and a huge range of foods—including tomatoes and potatoes—from the Americas. For many, food became much more varied and exciting.


Coffee beans


Food was canned years before anyone invented a can opener!


Packaged foods

Canned and frozen foods, introduced in the 19th century, became cheap and popular in the 20th century. This made it possible for people to enjoy “seasonal” vegetables all through the year, and food could be kept for months without it spoiling.


Health and variety

Modern scientific research has revealed how important it is to eat a balanced, varied diet, with lots of fresh fruit and vegetables. Avoiding sugary sweets and drinks and not eating too much fat helps keep children and adults healthy.


Teresa

GIRL LIVING AT THE TIME OF THE BLACK DEATH

Teresa is a 12-year-old girl who lives in Barcelona, Spain, during the great plague of 1348. Her father is a merchant, and the family's life has been devastated by the plague. Many of their friends have caught the disease. Victims have a fever, dark swellings on their skin, and die within a few days.

Merchant ship

Teresa's father trades goods that come to Barcelona on ships that sail around the Mediterranean Sea. Vessels from Italian cities such as Genoa and Venice bring silk cloth, spices, salt, wheat, leather goods, and furs.


The Black Death

People call the plague the "Black Death." There is no cure and people do not realize it is carried on fleas, which live on rats and other animals and thrive in dirty towns and cities.


▼ Street in Barcelona

With its many shops and merchants' warehouses, Barcelona was once a busy city. Now it is full of sick people. Those who are well carry the dead to be buried.


Scrubbing a doorstep with vinegar to try to protect the home from the plague

Cart carrying dead bodies

Burning a victim's clothes to try to prevent the illness from spreading

Children praying for the plague to end

A priest with a dying man

1320s

Outbreaks of plague are reported in China.

1347

Plague reaches southern Italy and Marseilles, France.

1348–1349

The disease travels to Barcelona, England, Africa, and Arabia.

1350

One-third to one-half of the population of affected countries has died.

14–17th centuries

Further outbreaks of plague affect Europe.

Spread of the plague

The plague spread over land trade routes from China to the Black Sea. Ships from the Genoese port of Kaffa then carried the disease to the Mediterranean and into Europe. Other land-based traders took it into Africa and the Middle East.


Key

Areas affected by the plague

Herbal medicine

Doctors use herbs to combat disease, but these don't cure people of the plague, which people think is God's punishment for their sins. Some herbs help to ease a few of the symptoms of the plague.


Wormwood is used to treat sickness.

Feverfew is used to combat fever and headaches.

Underdress, or "kirtle"


Holding wooden rosary beads while praying for the sick

Long overdress, or "cote-hardie"

Monks carry the statue of a saint in a religious procession

Bunches of herbs as protection from infection

Cross marks the house of a sufferer


1720

Europe's last major plague epidemic occurs in Marseilles.

1900–1925

Outbreaks in Australia lead researchers to discover that fleas carry the disease.


Flea

Li Sheng

BOY GROWING UP DURING THE MING DYNASTY

Li Sheng is a nine-year-old boy who lives in Nanjing, China, at the beginning of the Ming dynasty (1368–1644). His family is big and he is especially close to his father and elder brother. Li Sheng and his brother both go to school, where they study the ideas of the philosopher Confucius and learn how to read and write Chinese. They are doing well in school, so, like their father, they will probably get jobs working for the Ming dynasty.


Key

Extent of the Ming dynasty, 1400

China in the Ming period

The Ming emperors protect their empire with a large army and rebuild the Great Wall to defend its borders. To run the empire, they have many people working for the government, in what is called the civil service. Li Sheng hopes that when he is older he will pass the exams to get into the civil service.


Confucianism

Li Sheng's parents bring him up to believe in the values of Confucius. Confucius taught that family values were the most important of all: children should respect their parents, be loyal to them, and care for them when they need it.

Confucian temple, Beijing


1368

The Hongwu Emperor founds the Ming dynasty.

1402–1424

The Yongle Emperor strengthens Ming power and builds Beijing's Forbidden City.


Statue of the Yongle Emperor, Beijing

1405–1433

Chinese sailor Zheng He explores the Indian Ocean and the South China Sea.

1421

Beijing becomes China's capital.


◀ Toys and games

Chinese children like activities such as wrestling and martial arts, jumping rope, and hide and seek. They also play with kites and puppets. Li Sheng's kite is his favorite toy. Kites were invented in China, and Li Sheng's is shaped like a bird.

Soft fabric cap

Silk robe with wide sleeves

Reel holds the kite string

Loose silk pants

Noodles


Carp


Fresh food

Li Sheng eats a lot of different foods. In addition to common foods like noodles, rice, and sesame cakes, he eats fish, such as carp or bream. He also likes fruit such as plums, apricots, and cherries.


Green plums


Sesame cake

The wall is built of large stone blocks.


Nanjing city wall

Nanjing is the capital of China in the early Ming period and is probably the world's largest city. The first Ming emperor has just rebuilt much of the city, and he has built strong stone walls for protection.

1450

The Great Wall is strengthened after a northeastern attack from a group of Mongols called Oirats.

16th century

China begins to trade with Europe more.

1644

The Ming rulers are replaced by a new dynasty, the Qing.

Tlahco

CHILD LIVING IN THE AZTEC CITY OF TENOCHTITLAN

Tlahco is a 10-year-old girl living in the Aztec city of Tenochtitlan during the 15th century. Her father, a farmer, grows tomatoes, beans, squash, and corn in small fields on the edge of the city. In Aztec society women are active and respected. Tlahco trades goods at the local market and is learning how to make jewelry. Like all Aztec girls, as soon as she is a teenager Tlahco will go to school to learn about subjects such as history and religion.

Home skills

Tlahco learns the skills she will need as an adult by helping her mother. She is shown how to weave cloth, cook, and grind corn into flour on a grinding stone called a *metlatl*.


The Aztec world

The Aztecs live in the Valley of Mexico, a high-up, flat area in the center of Mexico. Tenochtitlan is the largest Aztec city and the capital of the empire.


Key

Extent of the Aztec Empire, 1469

▼ Floating city

Tenochtitlan is built on an island in Lake Texcoco. It is crisscrossed with busy canals and surrounded by *chinampas*, small areas of fertile man-made islands where Tlahco's father farms. Each district of Tenochtitlan has its own market.


Porters carry packs of cacao beans

Officials wearing brightly colored cloth made from plant fibers

Pyramid topped with temples for two gods

Busy market

c.1248

Aztec people settle by Lake Texcoco.

c.1325

City of Tenochtitlan is founded.

1428


Tenochtitlan and two other cities form the basis of the Aztec Empire.

1440–1469

Moctezuma I expands the empire and develops Tenochtitlan's laws and culture.

Aztec eagle warrior


Sacrifices

Aztecs believe that gods gave life to people on Earth. In return, they believe they have to feed the gods or the world will end, so they sometimes kill humans as offerings. Tlahco watches sacrifices take place at the temples on top of the huge pyramids in the middle of the city.


Strict parents

Tlahco has to be polite and well behaved. Strict Aztec parents punish children by forcing them to inhale spicy smoke from fires made by burning chili peppers.


Corn flour is used to make tortillas.

Undyed cactus-fiber blouse


A farmer harvests stems of corn

The chinampas are shaded by trees.


Bare feet

1479

Aztecs suffer a devastating military defeat to the Mexican Purépecha people.

1519

The Aztec Empire is at its biggest. Moctezuma II becomes emperor.


Hernando Cortés

1521

Spanish forces led by Hernando Cortés conquer the Aztecs.

Su-gyeong

CHILD IN KOREA DURING THE JOSEON PERIOD

Su-gyeong, age 11, lives in Hanseong, the capital city of Joseon (Korea) in the 1470s. There are not many good jobs available to girls, but they can become doctors who treat other women. This is because physical contact is not allowed between unmarried men and women, even during medical treatment. Su-gyeong's father is a doctor, and she is learning how to heal people, too.

Short *jeogori* jacket tied with a ribbon

Mortar and pestle for grinding herbs used as medicines

◀ Doctor in training

Su-gyeong goes to a health clinic to train in traditional medicine. She learns about twin forces inside the body called yin and yang. She is shown how to balance these forces to cure sickness.

Acupuncture needles and burnt mugwort


Traditional medicine

Joseon doctors use special techniques to heal people. During acupuncture, needles are inserted into the patient's body. Burning mugwort herbs are also held over parts of the body in a technique called moxibustion.

Long, full *chima* skirt made of silk

1392

Having defeated various rivals, King Taejo founds the Joseon dynasty.

1418–1450

Technology and science advance during the reign of Seong the Great.


Living in Joseon

The rule of Korea's Joseon kings began in 1392 and lasted more than 500 years. Hanseong, later called Seoul, is the capital city of Joseon. The success of the country depends on trade and relations with their powerful neighbors, China and Japan.


Ginseng

When Su-gyeong is sick, she drinks a mixture containing the root of a plant called ginseng. Joseon doctors believe it gives people strength. Ginseng grows wild in Joseon, and people gather it to trade with their Chinese neighbors.


Sundial invented by the scientist Jang Yeong-sil

Painting on fine Korean silk


Porcelain perfume bottle

Science and technology

Astronomy, the study of stars and planets, flourishes around Su-gyeong's time. People are able to pinpoint the positions of planets in the sky. Joseon scholars invent ways to tell the time, such as special sundials and water clocks, and draw up improved maps.

Joseon goods

People in Joseon Korea become rich through trading products such as silk, porcelain, and jewelry with other countries. They trade lots of items with the Japanese island of Tushima, and Tushima's people help to keep the seas clear of pirates.


Letter seal with Hangul characters

1443

Hangul, the Korean alphabet, is introduced.

1592–1598

Japan launches several invasions of Joseon Korea.

1636

The Manchu invade Korea from China.

c.1650–1850

Korea enjoys a period of peace.

1897

Joseon period ends and the Korean Empire is founded.

Early modern period

CHAPTER FOUR

Huge changes took place between the 16th and 18th centuries. Art and education boomed during the Renaissance, and new Christian Protestant churches were founded as part of the Reformation. Slavery also became a horrible reality for millions of African people, including many children.


Alvaro

CHILD WORKING IN A LISBON MARKET

Alvaro is the son of a spice trader working in Lisbon, the capital of Portugal. He is 11 years old and works on his father's market stall. Alvaro and his friends recently joined the crowds welcoming home the explorer Vasco da Gama, who has returned from his Indian journey of 1497–1499. Spices have to be imported from the East, so Alvaro and his father hope more ships will travel to India and bring back produce they can sell.

► Spice trader

Alvaro's father deals in spices, which grow in the Moluccas (or Spice Islands) and come to Portugal by land across Asia. They are expensive because they pass through Asia from one trader to another, each one making a profit.

Belém Tower, a defensive fortification completed in 1519


Lisbon

Lisbon is a major port and the world's largest trading center. The wealth made from trade has brought a lot of money into the city and Portugal's ruler, King Manuel I, is having strong defenses built to protect the harbor and the many ships anchored there.

1415


Portuguese Prince Henry the Navigator sends explorers into the Atlantic Ocean.

Prince Henry the Navigator


1488

Portuguese navigator Bartolomeu Dias explores the southern tip of Africa.


Age of exploration

In the 15th century, Portugal's sailors began to explore the coast of Africa, leaving settlers there to set up colonies. Explorers use the colonies as stopping places as they try to reach India and spice-growing islands such as the Moluccas.


Vasco da Gama's voyage to India

Vasco da Gama

The Portuguese sailor Vasco da Gama is the first European to reach India by sea. When Alvaro sees da Gama return to Lisbon in 1499 he is greeted as a hero. The journey was dangerous but could mean that Portugal makes a lot more money.


Caravels

The explorers' ships that Alvaro sees in Lisbon harbor are caravels. These are small ships usually about 40 to 60 ft (12 to 18 m) long, with triangular sails. These sails are perfect for navigating the changing winds of the Atlantic Ocean.


Caravel

Numeracy skills

Alvaro is very good with numbers. Working on the stall has given him lots of practice in adding up prices in his head. The Portuguese use a currency called the *real*, and their coins are made of gold or silver.


The *real*, Portuguese currency in the 15th century

1492

Italian explorer Christopher Columbus sails across the Atlantic from Europe to the Caribbean.

Christopher Columbus


1497-1498

Vasco da Gama sails to India.

1511

Portuguese Afonso de Albuquerque conquers the Moluccas.

1519-1522

Portuguese sailor Ferdinand Magellan and his team sail all the way around the world.

1524

Vasco da Gama dies on his third Indian voyage.

Mariam

CHILD LIVING IN 16TH-CENTURY TIMBUKTU

Mariam is the 10-year-old daughter of a scholar living in Timbuktu during the early 1500s. Her home city is a center of learning in Africa, with a large Islamic university that has many students and scholars. Timbuktu is a bustling city full of markets, where merchants sell goods such as salt, ivory (elephant tusk), and books.

▼ City of learning

Outside the ancient university of Timbuktu are colorful markets packed with items to buy. Students pick up books copied from texts brought to the city by travelers. Mariam hopes to be a scholar when she is older, just like her dad.

Gold nugget


Gold currency

People in Timbuktu use gold nuggets as money. Gold pours into the city from mines in the nearby Bambouk Mountains.

HOW DO WE KNOW?

Born in Spain, the scholar Leo Africanus (c.1494–1554) traveled widely. He wrote a book called *Description of Africa*, which describes the mud-brick buildings, daily life, and riches of Timbuktu during the 1500s.

This painting is thought to be of Leo Africanus.


Slabs of salt and cloth being sold

Scholars discussing a book

Slaves for sale at the market

Djinguereber Mosque, part of the university

Tuaregs from the Sahara, carrying salt to trade


Spices for sale

Students carrying books

C.1200

Timbuktu grows as a trading center for salt and gold.


Salt

C.1300

Sankore Mosque is first built—later it becomes part of Timbuktu's university.

C.1325


Timbuktu is made part of the Mali Empire by Mansa Musa.


Mansa Musa of Mali

1327

The Djinguereber Mosque is built.


Teaching tablets

It is important for Muslims to learn Arabic, so that they can read a religious book called the Qur'an.

Mariam's brother goes to school at the local mosque. He memorizes the Qur'an by copying passages onto a wooden tablet.

Qur'anic tablet

Edge of the desert

Timbuktu is on the southern edge of the Sahara in west Africa, where the desert gives way to the Niger River valley. In 1500, it is at the heart of the Songhai Empire and has a population of around 100,000, making it one of the world's biggest cities.

Key


■ Songhai Empire


Loose-fitting dress to keep cool in the intense heat

Leather-bound book from the market that Mariam is carrying home for her father

Fabric with a traditional West African pattern


Pilgrims leaving for Mecca

Book stall

Scholar teaching the Qur'an

Boy herding goats

1468

Timbuktu is taken over by the Songhai Empire of West Africa.

1493–1528

Songhai emperor Askia Muhammad I starts Timbuktu's golden age.

1591

Moroccan-paid soldiers conquer Songhai.

1593

Many scholars are accused of disloyalty and forced to leave.

Simona

CHILD IN FLORENCE DURING THE RENAISSANCE

Simona is 11 and lives in the city of Florence, Italy, in 1512. This is the time of the Renaissance, when the arts, sciences, architecture, and writing are incredibly popular. This period began in Italy when artists and writers rediscovered the culture of the ancient Greeks and Romans. Simona's family is wealthy and lives surrounded by beautiful things.


Florence

Florence is at the center of the Renaissance. It is home to merchants and bankers who have the money to pay for building projects such as the cathedral's large dome, completed in 1436.

Detachable sleeve

White underdress

Pearl necklace

The invention of printing means that books are available.

Family coat of arms

Needlework is a favorite pastime for women.


Hand-carved furniture

Long, high-waisted dress

1403

Lorenzo Ghiberti starts work on Florence Cathedral's baptistery doors.


1452

Leonardo da Vinci is born. He will become one of the most famous names of the Renaissance.

Ghiberti's doors

Visual arts

Oil painting is popular in the Renaissance. Artists paint and draw more realistically and study the form of the human body. One German artist, Albrecht Dürer, even wrote a book about human proportions (sizes).


Dürer's book on human proportions, translated into Italian


Key

■ Italian city-states in the 16th century

Renaissance Italy

The Renaissance begins in the cities of Italy, especially Florence, Milan, and Rome. These cities are not only centers of business, but they are also home to great artists, architects, and scholars.

Music

Most rich people in the Renaissance learn to read music. They love to sing, solo or in groups, and play instruments. Simona's mother is learning to play one of the most popular instruments, the lute.


Most lutes have 15 strings, which you pluck like a guitar.

▼ A life of luxury

Simona's father is a merchant and the family lives in a large house with well-made furniture, paintings on the walls, and servants. While her parents enjoy music and reading, the children have many handmade toys to play with and dogs that follow them around.

A nursemaid takes care of the younger children.

Parts of the wall are painted with frescoes, a special painting technique.

Tapestry hangs on the living room wall


Children playing marbles

Family portrait

Maid

Hide and seek

1469

Banker Lorenzo de' Medici rules Florence, encouraging artists like Botticelli.

Small dogs were kept as pets, particularly by wealthy women.


1505–1512

Michelangelo paints Rome's Sistine Chapel.

1507

Artists such as Albrecht Dürer bring Renaissance ideas to northern Europe.

1529–1530

Spanish forces attack Florence; many artists go into hiding.

The Reformation

RELIGIOUS UPHEAVAL ACROSS EUROPE

In medieval Europe almost everyone went to church. In addition to religious services, the Catholic Church provided people with education and health care. In the 16th century, many people were worried that the Church wasn't being run properly. Some wanted to change the Church from within, and others to form new, Protestant churches. This movement was called the Reformation, and it had a huge impact on society.

Luther demands change

A German monk, Martin Luther was one of the best-known reformers. He opposed the practice of indulgences, where the Church offered a route to heaven for those who could pay. He is said to have posted a list of 95 arguments against indulgences on the church door at Wittenberg.


Closing the monasteries

King Henry VIII closed all the monasteries in England in the 1530s. Monasteries had provided education and charity. It took many years to set up new schools, so lots of children missed out on an education.


Printing

The invention of printing meant that books, previously copied by hand, could be reproduced quickly. This helped spread Reformation ideas. Translations of the Bible, which had been available only in Latin, were printed. This made it possible for everyone to understand its message.


c.1439

German metalworker Johannes Gutenberg develops the printing press.

1517

Martin Luther protests against indulgences.

1524–1525

Peasants' War: German peasants rebel against Catholic power.

1527

The Reformation in Sweden begins under the influence of King Gustav I.

1534

England under Henry VIII breaks away from the Catholic Church.


Henry VIII


Key

Mainly Protestant Mainly Catholic

Spread of reform


Campaigners like Martin Luther in Germany and John Calvin and Ulrich Zwingli in France and Switzerland began reform movements in their homelands. From here, Protestant reform spread to other places, including Scandinavia and Scotland.


Large dramatic statues of saints encouraged devotion during the Counter-Reformation.

The Church responds

The Catholic Church fought back with a movement called the Counter, or Catholic, Reformation. This involved a range of measures, from punishing those who opposed Church rules to more effective sermons and a new style of church art.


Bolton Abbey, one of the monasteries closed during the English Reformation

Thousands of Protestants were killed in the St. Bartholomew's Day massacre.


Religious clashes

The 16th and 17th centuries saw much religious violence. In countries such as France, Protestants, including children, were murdered in the 1572 St. Bartholomew's Day massacre. The bitter Thirty Years' War involved Protestant and Catholic forces across Europe.

1535

Protestants are punished in France. Many flee to other countries.


Protestants burned at the stake

1545

The Counter-Reformation begins.

1572

Many French Protestants are killed in the St. Bartholomew's Day massacre.

1618–1648

The Thirty Years' War rages from Austria to Sweden.

Betim

JANISSARY IN THE OTTOMAN EMPIRE

Betim is an 11-year-old boy from Belgrade, Serbia. His city was conquered by the Ottoman Empire in 1521. Betim was captured and taken to a Turkish town, where he is training to be a member of the Janissaries, an elite fighting force made up of slaves of the Ottoman Sultan. Having joined the Janissaries, he has changed his religion to Islam and learned to speak Turkish.

Islam

The Ottomans are Muslims, followers of the religion of Islam. Muslims pray five times a day, often attending prayers at a local mosque. Under Islamic law only non-Muslims can be enslaved, so only non-Muslims like Betim can join the Janissaries.


Ottoman Empire

In 1520, the Ottoman Empire stretched across most of the Mediterranean region. The Ottoman leader, Suleiman I, soon expanded the empire even farther, into north Africa, eastern Europe, and Iran.


Key

Ottoman Empire in 1520

Minaret, where the prayer call comes from

Wooden buildings

Janissaries making their way to the mosque

Coffee shop customers sitting on rugs and cushions

Unloading a camel

Water seller

1299

Osman I founds the Ottoman Empire in Anatolia (now Turkey).

Osman I


1362–1389

The empire expands into the Balkans in southeast Europe.

1380s

Recruitment of non-Muslim boys for the Janissary force begins.

1453

The Ottomans conquer Constantinople (now Istanbul) and make it their capital.


White linen turban

Kaftan

White undershirt beneath kaftan

Shalwar (loose pants)


Battle of Mohács

Janissaries like Betim fight at the Battle of Mohács, Hungary, in 1526. When the Janissaries, armed with guns, defeat the Hungarians, a large part of Hungary comes under the control of the Ottoman Empire.


Suleiman the Magnificent

In addition to greatly expanding the empire, Suleiman I, known both as “the Magnificent” and “the Lawgiver,” passed many new laws. He also paid for new palaces and mosques.

Walking to the mosque

Hearing the call to prayer from one of the minarets, Betim makes his way to the mosque for prayers. He walks along streets of wooden houses, and passes busy shops and stalls.


Janissary officers

Carpet seller

Furniture-maker's shop

Carrying bread

Basket worker

1520–1566

The empire grows even bigger under Suleiman the Magnificent.

1826

Mahmud II abolishes the Janissaries and sets up a modern army.

1922

With the founding of modern Turkey, the empire ceases to exist.


Edward VI

BOY KING OF ENGLAND

Edward VI became king when his father, King Henry VIII, died in 1547. Edward was only nine. England had been a Roman Catholic country, but in 1534 Henry VIII had declared that England would have its own Church. Later, Edward's advisers made the country fully Protestant. Religion played a big part in people's lives at the time, and many were upset by these changes.

Religious changes

In Edward's reign, Church leaders began having church services in English instead of the traditional Latin. Some extreme Protestants destroyed statues and paintings of saints and angels because they saw them as too Catholic.


Paintings of saints where their faces have been scratched out

Education

Edward was taught by the best scholars. He wrote clearly (left) and studied religion, philosophy, geometry, music, and languages. He was very good at languages, mastering Latin, Greek, French, Spanish, and Italian.

Studium meum ad te scribendi tantum est, ut quamquam me te breui visurum sperem, tamen cum mihi sit otium uix queam mihi ipsi satis facere nisi ad te scripsero. Non possum enim te non uehementer amare à qua sentio me plurimum diligi. Amantissimus tui Frater Edouardus Princeps.

Family

Edward's mother was Henry VIII's third wife, Jane Seymour. She died soon after his birth. Henry longed for a son. He wanted his throne to pass to a male heir, because female rulers were thought to be weak.

Henry VIII


"I will see my laws strictly obeyed."

Edward VI to his sister, Mary Tudor

Jane Seymour

Kingdom

Edward ruled England and Wales. Scotland was a separate country at the time. Edward's advisers hoped to unite it with England by arranging for him to be married to the infant Mary, Queen of Scots.


1536

Henry VIII marries Jane Seymour, hoping she will give him a son.

1537

Edward is born at Hampton Court Palace, just outside London.

Hampton Court Palace


1541

Edward has a life-threatening fever, but recovers.

1543

Edward is engaged to the seven-month-old Mary, Queen of Scots.


A short kingship
Edward was seen by many as a weak young ruler. There were numerous power struggles and rebellions during his brief reign.

1547
Henry VIII dies, and Edward VI becomes king.

1548
England and Scotland are at war. Mary is sent to France, where she will marry the French king's son.

1549
Economic problems result in riots and rebellions in England.


1553
Edward dies at Greenwich Palace of an unknown illness. His sister Mary, a Catholic, becomes queen.

Mary I of England


Pocahontas

POWHATAN GIRL WHO BECAME A LEGEND

Pocahontas was the daughter of a chief of the Powhatan, a Native American tribe from the Tidewater area of Virginia. When she was about 12 years old, she is said to have saved the life of John Smith, the English leader of Jamestown. Later, she married the English settler John Rolfe and traveled to England. She became famous as a Native American who lived in peace with the English.

Jamestown

Jamestown, founded in 1607, was the first permanent English settlement in North America. The settlers chose the site because they could defend it easily and local Powhatans did not use it.


Making camp


Although Pocahontas was a chief's daughter, she would have lived like the rest of the Powhatan people, in a simple wigwam. She spent her time learning to build fires, cook, and gather food.


Wigwam covered with birch-tree bark and woven matting

Saving John Smith

John Smith said that Pocahontas's father was going to behead him, but Pocahontas saved his life. Whether or not this actually happened is debated by historians.


“She laid her own [head] upon his to save him from death.”

Captain John Smith

Life in London

When she lived in London, Pocahontas wore English clothes and was viewed as an example of a “civilized” person from a different culture. She became famous, but died at about 21 years of age before she could return to America.


A portrait of Pocahontas made while she was in London

1596

Pocahontas is born to chief Powhatan and one of his wives.

1607

Captain John Smith and other English settlers arrive in Virginia.

John Smith's map of Virginia


1607–1608

Smith is captured and Pocahontas is said to have saved his life.

1609

War breaks out between the English and Powhatan people.

1610

It is said that Pocahontas marries Kocoum, of the Patowomeck tribe.

Chief's daughter

Pocahontas's father was a chief, so she would have worn fine clothes and shell beads to show that she came from an important family.


1613

Pocahontas is captured by the English and Kocoum is killed.

1614

Pocahontas marries Englishman John Rolfe and becomes a Christian.


Pocahontas's baptism

January 1615

Pocahontas gives birth to a son, Thomas Rolfe.

1616

The Rolfe family travels to England.

1617

Pocahontas becomes sick and dies in Gravesend, England.

Akachi

AFRICAN BOY ENSLAVED IN VIRGINIA

Akachi was born in west Africa, but in 1660, when he was 10, he was sent to North America to work as a slave. He survived the grueling two-month journey across the Atlantic and has worked in Virginia for about a year. In America, his owner renamed him Jack. Some slaves become household servants, but Akachi works on a large farm, called a plantation. The work is hard, and for slaves there is no chance of escape, no free time, and no money.

Triangular trade

The slave's journey is one part of a three-way route. Ships exchange slaves for crops in America, which are then taken to Europe. From there, goods, such as textiles and guns, are taken to Africa to be traded for more slaves.


Slave auction

As soon as a slave ship arrives in America, the slaves are sold at auction. American colonists want to buy healthy-looking slaves, and families are often split up when buyers want only young, strong workers.


Slave ship

On the two-month voyage the slaves are crammed so close together they can hardly move. The ship is dirty and slaves are beaten if they complain. Many don't survive the journey.

Low ceilings force slaves to lie down

Men were often chained together for the journey.


1501

Spanish settlers bring the first African slaves to the Caribbean.

1612

Tobacco is first grown for sale in Jamestown, Virginia.


Tobacco is smoked in long, wooden pipes.

1619

Britain's North American colonies import slaves for the first time.

1663

First recorded slave rebellion takes place in Gloucester County, Virginia.

Plantations

In North American colonies such as Virginia, and in colonies in the Caribbean, settlers grow crops like sugar and tobacco on large plantations. Using slaves like Akachi means plantation owners have low labor costs and make lots of money selling their produce.


Clothes are cheap, threadbare, and ill-fitting.


Hoe with wooden handle

Short breeches made of woolen fabric

Cotton bandage covers injury

Punishment

The overseer, a white man who works for the plantation owner, watches the slaves all the time. He beats or whips anyone who does not work hard, or brands them with a red-hot iron.

An overseer threatens the whip to make everyone work harder.


Working the fields

Every day, Akachi works long hours from dawn to dusk, with only simple hand tools like hoes and shovels. It is a very tough life, and slaves aren't expected to live very long.

1777

Vermont becomes the first colony to abolish slavery.

1808

The United States bans the import of African slaves.

President Abraham Lincoln signed the 13th Amendment.


1865

The 13th Amendment to the US Constitution outlaws slavery.

John

CABIN BOY ON A PIRATE SHIP

John is 12 years old. He is a cabin boy on an English pirate ship sailing around the Caribbean Sea in the year 1702. Until six months ago he worked on a ship transporting goods, but pirates attacked it and took him prisoner. Now he works for the pirates, doing everything from cooking to carrying dangerous gunpowder to the guns when the pirates want to attack another ship.

Plundering paradise

The pirates mostly attack ships that belong to Spain, England's enemy. The crew is on the lookout for things to sell or use, such as gold and silver coins, weapons, tools, rope, and goods such as sugar and rum.

Pirate captain watching a ship on the horizon

▼ Daily chores

John's work includes keeping the deck clean and acting as a servant to the captain and crew members. He also climbs the rigging to help adjust the sails.

Red jacket over plain cotton shirt

Loose short pants called "slops"

Musicians keep the pirates entertained.

The Jolly Roger flag is only raised during an attack.

Wooden bucket for carrying water


Goods are stored in barrels.


1492

Christopher Columbus first brings European ships to the Caribbean.

16th century

The Spanish export silver from Bolivia and Mexico, attracting pirates.


Short, curved sword

Ax

Ready to fight

The pirates steal weapons from the ships they attack. They will use anything, but they really like axes and curved Caribbean swords for hand-to-hand fighting.

Pirate ports

Spain has colonies in the Caribbean so the pirates base themselves in English and French ports for safety. Pirate hotspots include Port Royal in Jamaica and Tortuga in Haiti.


Port Royal

Tortuga

Punishments

John's biggest fear is getting a lashing with the cat-o'-nine-tails, the punishment for those who disobey orders.


Cat-o'-nine-tails

1630

Pirates base themselves on Tortuga in Haiti, home to French and English settlers.

1715

Nassau in the Bahamas becomes the last pirate port.

1716-1718

Edward Teach ("Blackbeard") takes ships in South Carolina before being killed.


Blackbeard

1723

Stronger navies start to control piracy.


1726

The "Golden Age of Piracy," when piracy is at its peak, ends.

Real life Mozart

CHILD MUSICAL PRODIGY

Wolfgang Amadeus Mozart was one of the greatest of all classical composers. Born in Salzburg, Austria, he was already learning to play the piano at three years old, and was writing his own music by the time he was five. He amazed audiences as a child and continued to impress them by composing more than 600 pieces of music before he died at 35.


Most pianos of Mozart's time had 61 keys.


Knee-operated levers under the piano helped the pianist to alter the sound.

Piano master

Some of Mozart's greatest pieces were written for the piano. As an adult, Mozart organized concerts in which he played music he had composed himself. He was an excellent performer.

“Your son is the greatest composer known to me either in person or by name.”

Josef Haydn, 1785


Early pieces

Mozart was composing short dance pieces for the piano by the time he was five. In his teens, he wrote many symphonies, violin compositions, and choral pieces, which were praised by audiences.


European tour

Mozart traveled a lot, putting on operas in cities such as Prague. He also played concerts in Paris, Munich, and Vienna, where he lived for the last years of his life.


Opera legacy

Mozart's operas are still incredibly popular today. Among the greatest are *The Marriage of Figaro* and *The Magic Flute*, with its funny character, the bird-catcher Papageno.

1756

Wolfgang Amadeus Mozart is born in Salzburg, Austria.

1762

Mozart goes on a European tour as a child prodigy.


Archbishop of Salzburg

1773–1781

Mozart works as a musician for the Archbishop of Salzburg.

1781

Mozart settles in Vienna, where he writes many of his best known works.

1782

Mozart marries Constanze Weber in Vienna.


Family time
As a boy, Mozart gave piano concerts with his talented sister, Nannerl, and his father, Leopold, who was a composer and violinist.

1782–1785
Mozart plays his own piano concertos in a series of concerts in Vienna.


1786
The Marriage of Figaro premieres.

Program for *The Marriage of Figaro*'s first performance

1789–1790
Short of money, Mozart plays lots of concerts in Germany.

1791
Mozart writes *The Magic Flute*.

December 5, 1791
Mozart dies in Vienna, Austria, of an unknown illness.

Kaha'i

MASTER BOAT-BUILDER'S APPRENTICE IN HAWAII

Kaha'i is 10 years old and lives on the island of Hawaii in the 18th century, when the islands will soon be visited by the British explorer James Cook. Kaha'i is an apprentice to a master canoe-maker, and he is learning to shape wood using traditional tools such as the stone-bladed *adze*. This is an important craft because island people need canoes to get from island to island.


Hawaiian islands

Hawaii is a group of islands that lies in the middle of the Pacific Ocean. Kaha'i lives on the largest island, which is also called Hawaii. The first settlers probably came in canoes from Polynesian islands to the south. They brought with them plants such as taro, which they grew for food.


The god Lono was said to bring rain to make the ground good for growing plants.

Lono

The Hawaiian god of farming, rain, and peace is named Lono. In myths, he existed before the creation of the Earth and is said to reappear as a human. Some Hawaiian people thought that the European explorer Captain Cook was Lono in human form.

Hull carved from a single piece of loa wood


Outrigger

Outrigger canoe

Small Hawaiian canoes have a hull carved from a single tree trunk. They also have an outrigger, which helps to keep the canoe stable in the rough seas and windy conditions around the islands.

C.300–1200 CE

People from Polynesia begin to settle in Hawaii.

1778–1779

Navigator James Cook is the first European to visit Hawaii.

1780


The Hawaiian population begins to decrease because of disease.

1795

Kamehameha I starts the royal dynasty that will rule for most of the 19th century.

1875

Sugar production increases because of a treaty with the US.


Sugarcane

◀ Food from the ocean


Often Kaha'i goes fishing, and he uses a net, spear, or trap. The ocean provides plenty of fish and other sea creatures as food for the Hawaiian islanders.


Net made from fibers of the olona plant

Opelu (mackerel scad) fish grow to around 12 in (30 cm) long.

Malo, or loincloth, is made of a material formed from bark.


Growing crops

Hawaiians grow a lot of crops such as taro, breadfruit, and sweet potato, which is baked or pounded into a paste. Fruit such as coconuts and bananas are also grown.


Outdoor living

Kaha'i and his family live mostly outdoors. They sleep in a traditional house with a grass thatch roof. The supporting framework is made of wooden poles, tied together with plant fibers.

1893

The monarchy is overthrown in an American-backed uprising.


Queen Liliuokalani, last monarch of Hawaii

1898

Hawaii is officially annexed by (added to) the US.

1959


Hawaii becomes a state of the US.

School through time

A JOURNEY THROUGH THE HISTORY OF EDUCATION

For much of human history, few children went to school. Those who did were mostly boys with wealthy parents, or those who would need to read and write for their work. Teachers usually taught reading, writing, and math. The 19th century saw an increase in the number of girls and poorer children going to school, as well as the variety of subjects taught.

Egyptian scribes used reed pens.


Egyptian hieroglyphic script was intentionally difficult, so only scribes could read it.

Ancient Egypt

The Egyptians had elite schools where rich boys learned to be scribes, people who copied documents and kept records. They used hundreds of symbols called hieroglyphs.


Writing on a clay tablet


Ancient Babylon

In ancient Babylon, pupils sat in rows on wooden benches and learned how to write letters and legal documents. They wrote on tablets of soft clay, and in Babylon the school was called the "tablet house."

The Torah was written on parchment scrolls like those found in synagogues today.


Ancient Israel

In ancient Israel, children learned to read in order to understand religious texts, especially the Torah (Hebrew Bible) and Talmud (commentary on the Torah).


Teachers started using blackboards to display information.

The Middle Ages


Few children in the medieval period (400–1400) went to school. Those who did learned Latin, the language used by scholars and priests all over Europe. The children memorized words and phrases by reciting them out loud.

20th century

In the 20th century, children in many countries had to go to school by law. Sat at desks, pupils learned by listening to the teacher before working on their own or in groups.

17th century

More people went to school in the 17th century, especially in towns and cities. Printed books helped pupils learn about religion, natural history, and geography.


Modern classroom

Today, classrooms are more hi-tech, with computers and tablets making learning exciting. The internet is helping to bring education to children who live in isolated parts of the world.

Illustrated books for children did not appear until the 17th century.


The American Revolution

AMERICANS FIGHT TO RULE

The American Revolution (1775–1781) was a struggle between the American colonists and their British rulers. Many young people were involved in the war. The colonists won the war and formed the United States of America.


Coffins bearing the initials of casualties of the Boston Massacre

Spark of the revolution

In 1770, a British supporter killed an 11-year-old boy in Boston. Soon after, British soldiers shot dead people protesting against British taxes. Known as the Boston Massacre, this sparked more protests and led to war.


Battle sites

The first battle of the war took place at Lexington on April 18, 1775. The British were defeated. Fighting spread south to Virginia and north to New Hampshire.

Fighting for the colonists

The colonial forces—both the local militia forces and the more organized Continental Army—included boys age 15 and younger.

Children as young as seven served as messengers, spies, and drummers.


Captain John Parker, leader of the Lexington militia

March 5, 1770

British troops kill protesters in the Boston Massacre.

December 16, 1773

People throw tea into Boston harbor to protest against paying high taxes.


Colonists, dressed as Native Americans, throwing tea into Boston harbor

April 19, 1775

The Battle of Lexington marks the start of the war.

June 17, 1775

The Battle of Bunker Hill is won by the British, but many British soldiers die.


Life on the home front

With so many boys joining the army, girls had to do more work. Some grew vegetables to provide food. Others spun wool, wove cloth, or made much-needed clothes for the soldiers. Many girls also did housework while their mothers went out to work.

Declaration of Independence

In 1776, the colonists announced their independence from the British in the famous Declaration of Independence, signed by leaders such as Thomas Jefferson and Benjamin Franklin. It stated that "all men are created equal."


Declaration of Independence, written by Thomas Jefferson


An early version of the Stars and Stripes, with 13 stars representing the original colonies.

Turning point

In December 1776, George Washington and his army crossed the Delaware River, launching a surprise attack on the British at Trenton, New Jersey. Other successes followed, and the colonists won the war in 1781.


July 4, 1776

The Declaration of Independence is put in place by the colonists.

December 25, 1776

George Washington crosses the Delaware River.

January 1781

The colonists' victory at Cowpens, South Carolina, stops the British from progressing farther south.


Continental Army hat

October 19, 1781

The war ends with the colonists' victory at Yorktown, Virginia.

1783

Britain signs the Treaty of Paris, officially recognizing the United States.

Modern period

CHAPTER FIVE

This period stretches from the 1780s to today. It has seen a huge growth in the number of people on Earth, the rise of industry and factory work, several devastating wars, and the banning of slavery in most countries. Many families have a comfortable life and good education, but there is still a lot of poverty around the world.


Jean-François

CHILD OF THE FRENCH REVOLUTION

Ten-year-old Jean-François is growing up in Paris in 1790. He works with his father, who is a tailor. It is the time of the revolution, when people are trying to change the way France is ruled. They believe the king, the aristocracy, and the Church have too much power. Jean-François' family, like many people, are poor and hungry.


Revolutionary France

The revolution started near the French capital, Paris, but poor peasants in the countryside also supported the protest. In 1793, a three-year war in the Vendée region broke out between those who were for and against the revolution.

Royalty and poverty

The king and queen have one of the most luxurious courts in Europe, with a palace at Versailles, expensive clothes, jewelry, and hundreds of servants. Their lives are very different from the poverty suffered by most people.


Queen Marie Antoinette

King Louis XVI

Supporting change

Jean-François and his father support the revolutionary group *sans-culottes*. They want the king to have less power, new, fairer laws, and full human rights for all French people.

Sans-culottes means "without breeches." The supporters wear loose pants, instead of the tight breeches of the upper classes.

Worker's wooden-soled, leather shoes

Red Phrygian cap is a symbol of the revolution

Tricolor French flag, first used during the revolution

Tricolor rosette is the badge of the revolution


1789

A mob storms the Bastille prison in Paris, starting the revolution.

August 10, 1792

Revolutionaries enter the Tuileries Palace and imprison the royal family.


Bread

Lack of food

Food shortages due to droughts and cold weather have led to widespread famine. Even bread is expensive because bad grain harvests have pushed up prices. Some people grow mushrooms in cellars to eat. Others are so desperate that they steal food to survive.


Mushrooms


Tailor's workshop

Tailor's apprentice

Jean-François is an apprentice in a large tailor's workshop. He learns how to mark out cloth using chalk, how to cut it correctly, and the different stitches used to sew garments. Tailors usually have plenty of work, but Jean-François and his family do not have much food, because of the shortages.


Shears for cutting cloth


Bastille prison, Paris

Fighting begins

The revolution began when a group attacked the royal Bastille prison in Paris, released prisoners, and took weapons stored there. Later, the revolution became violent, with fighting in some parts of France. In Paris, thousands of opponents of the revolution, including the king and queen, are executed by beheading at the guillotine.


September 1792

The First Republic is set up to replace the monarchy.

January 21, 1793

Louis XVI is executed in Paris.

Guillotine used for executions


1793–1794

With the revolution under threat, 20,000 people are executed by the government.

1799

A group of conspirators, including Napoleon Bonaparte, overthrow the government.

1804

Napoleon becomes emperor of France, ending the First Republic.


Marie Antoinette

QUEEN OF FRANCE

Marie Antoinette, daughter of Francis and Maria-Theresa, Emperor and Empress of Austria, was born in 1755. She was raised in palaces in Vienna but did not see her parents much—her father died in 1765, and her mother was often busy. At 14, she moved to Paris to be the wife of Prince Louis, the future king of France. The French did not like her extravagant ways, and she was executed during the French Revolution.


Music

Upper-class girls in the 18th century were made to learn skills, such as dancing and playing music, that would be useful at fancy parties. Marie Antoinette was a good dancer and liked to sing. At her first public appearance, at age three, she sang a song for her father's birthday.

As a child, Marie Antoinette learned to play the harp and the piano.

In Paris


Marie Antoinette was often sad in Paris, so far from her home in Vienna. She hardly knew her husband, and she spoke the French language poorly. The locals and the people at court were not kind to her either.


"I am calm, as one may well be when one's conscience is clear.."

Marie Antoinette's final letter

Marie Antoinette awaits execution


Portrait of Louis before he became king

Louis XVI

France was gearing up for revolution when Louis became king. The French people believed that taxes were too high and that the king had too much power. Louis, however, believed the king's power was God-given and was not to be questioned.

The French Revolution

In 1789, the fight over how France should be ruled began. The revolutionaries, people who wanted to get rid of the monarchy, won. Marie Antoinette and Louis were executed, and the people of France took control of their country.

1755

Princess Maria Antonia Josepha Joanna, known as Marie Antoinette, is born at Hofburg Palace.


Hofburg Palace in Vienna, Austria

1770

Marie Antoinette marries Louis-Auguste, heir to the French throne.

1774

Louis is crowned King Louis XVI of France, and Marie Antoinette becomes queen.

1778

Marie-Thérèse Charlotte, Marie Antoinette's first child, is born.


Image of elegance
When Marie Antoinette and Louis were to be married, the prince sent a painter to Vienna to paint her so he could see how his bride-to-be looked.

1781
The queen is accused of stealing and sending money from France to her family in Austria.

1785
A group of jewelers accuses the queen of a crime involving a diamond necklace.

1789
The royal family is placed under house arrest in Paris.

1792
The French monarchy is abolished.

Louis XVI and Marie Antoinette with their family before execution


1793
Marie Antoinette and Louis XVI are executed in Paris.

Mary


CHILD WORKING IN A COTTON MILL

Mary Roberts is a 10-year-old girl from a town near Manchester in England. In 1797, when she was seven, both of her parents died and she became homeless. She was sent to a cotton mill, where she has to work until she is 21. In return, she gets food, somewhere to live, and a very low wage.


Water-powered

The mill is full of machines called spinning mules, which turn cotton into thread that can be woven into cloth. The power that runs the machines comes from a fast-flowing river that turns a huge waterwheel.


1709 onward

Improvements in ironmaking make the metal cheaper and more plentiful.

1712

Thomas Newcomen produces the first successful steam engine.

1775-1779

Samuel Crompton develops the spinning mule.

1803

Samuel Horrocks's power loom speeds up weaving.

Few pauper children owned shoes.

Basket for collecting cotton waste

Plain cotton dress

Cotton apron


Industrial Revolution

The move from doing work by hand to using machines happens quickly across northern Europe. Thousands of people like Mary are working in the new factories. This change is called the Industrial Revolution.


▼ Dangerous work

Mary works as a scavenger, picking up pieces of cotton from the floor so that they are not wasted. She has to be careful not to get hurt when climbing under the machines.


Simple food

The mill owner only gives Mary and the other children the cheapest food and does not even provide enough utensils for everyone. Mary drinks milk and mainly eats potatoes, oatcakes, and oatmeal made with oats and water.

Housing for workers

Mary lives in the mill's apprentice house. There is very little room—about 90 children are crammed into the house. Homeless children like Mary are called pauper apprentices.


Watching the machine for broken threads

Overseer making sure everyone is working hard

Boy comforting another child with an injured hand

Scavenger collecting cotton from under the machine

Mill owner

Boy sweeping

Pushing a basket of cotton

Spindles of spun thread

1807 onward

Many factories and ironworks are built in Belgium.

1815

Factories powered by steam engines become common.

1815 onward

Many mines, factories, and ironworks open in Germany's Ruhr district.

1825 onward

Railroads help with the transportation of goods and raw materials.


Steam locomotive for industrial transportation

Maratinyeri

ABORIGINAL BOY FROM THE LOWER MURRAY RIVER

Maratinyeri is a 10-year-old boy who lives by the Lower Murray River, South Australia, in the 19th century. His family is Australian Aborigines of the Ngarrindjeri people. Each year, Maratinyeri moves with his group between their summer and winter camps to take advantage of the foods available at different seasons. He knows the land well, and it has a deep religious significance for his people.


Life by the river

There are many Aboriginal groups living near the Murray River. Maratinyeri's people live by the lower river, near the coast. They never need to move too far because the land is fertile and the river is full of fish and shellfish.

◀ Gathering bulrushes

Maratinyeri gathers bulrushes, reedlike plants that grow in the creeks. These are useful for making baskets, clothes, and fishing nets. He chews the bulrushes, and then rubs the fibers against his thigh to twist them into a twine. He uses this twine to make things.


Armband made from reed

Taro, an edible plant

Rush-fiber belt holds loincloth in place

Kangaroo-skin loincloth

Rush-fiber basket containing bulrush roots

1700

Several hundred thousand Aboriginal people live in Australia.

1770

James Cook claims the east coast of Australia for Britain.

1789

Aboriginal people in New South Wales suffer from smallpox for the first time.


James Cook

On the hunt

Maratinyeri's father and older brothers fish in the river, spear game birds, and hunt animals, such as kangaroos. They kill the animals with stone-tipped spears or catch them in nets hung between trees or across creeks.


Murray River

The lower river is wide and has plenty of fish. It floods in springtime, filling up the nearby swamps and backwater lakes, or "billabongs." When the floods come, Maratinyeri and his family move to an island among the swamps.


Food supplies

Maratinyeri's mother and sisters catch crayfish in the river and dive into the water to gather mussels. They also gather berries and grubs. These are added to the bulrush roots, which the family mainly eats for meals.


Crayfish


Witchetty grubs


Monterrey berries


Mussels

Faithful friend

The dingo, or Australian wild dog, is a valued companion for Maratinyeri's people. Dogs join the men on hunting expeditions, guard the camp against strangers and predators, and sleep next to the people at night, helping to keep them warm.


1795

First battle between the British and Aboriginal people, who are defending their land.


Boomerangs used as weapons

1810

Europeans move Aboriginal people to "mission stations" to learn European beliefs.

1905

The Australian government removes children from many Aboriginal families.

1920s

Aboriginal population is less than 90,000, with many Aboriginal people living away from their lands.

Nayra

GIRL IN NEWLY INDEPENDENT BOLIVIA

Nayra is a 10-year-old girl living in the high-up Altiplano region of Bolivia in 1830. Her country has only just become independent from the Spanish, who ruled it for centuries. Nayra lives in a small village with her family. They are farmers who grow potatoes and look after a herd of alpacas and llamas. They take their herds to the lush grass on the lower mountain slopes in the summer and bring them back to the village in the winter.

Alpaca wool


Nayra and her mother spin thread from alpaca wool. This is dyed in bright colors and the women of the village weave it into cloth. All of Nayra's clothes are made of handwoven cloth.


Rectangular cloth *aguayo* is knotted to form a carry bag

Colorfully patterned *lluchu* wool hat

Baby alpaca, used for wool and milk when it grows up


Plain leading to snow-capped mountains

Boy leading alpaca

Herd of alpacas

1530s

Francisco Pizarro conquers Bolivia and its neighbors for Spain.


Statue of Pizarro

1824

Spanish royalist forces are defeated, securing independence for South America.


1825

Bolivia is named after Bolívar, who is president of the new country.


New borders

The Spanish rulers called Nayra's homeland Upper Peru. Now independent, the new country of Bolivia has boundaries with Brazil in the east and Chile in the west.


Simón Bolívar

Bolívar is the political and military leader who led the struggle against South America's Spanish rulers. He has become a hero for many, and the people of Nayra's area decide to name their new country after him.


Each pipe sounds a different note when the *siku* is blown at the top.

Making music

Nayra loves the music of the *siku*, a wind instrument. She and her aunts play their *sikus* with other women from the village during summer in the lower mountains.

Mountain village

Nayra's family lives in a small mud-brick house with a thatched roof. It gets very cold in the mountains, so Nayra wears thick woolen clothing and several petticoats under her skirt.


Man sorting potatoes into a basket

Woman harvesting potatoes

Man mending a thatched roof

Woman carrying her baby in an aguayo

Mud-walled house with thatched roof

Grain being ground

Weaving on a handloom

1840

Bolivia declines in wealth and influence in South America.

1879–1883

Bolivia loses some land to Chile in the War of the Pacific.

c.1890

Tin mining makes the country richer, although miners are poorly paid.


Tin from a mine

1920

Rebellion by indigenous (native) Bolivians, who can't vote.

1952

Bolivian revolution gives all adults the vote.


Pedro II

EMPEROR OF BRAZIL

Pedro II was a much-loved ruler of Brazil in the 19th century. When Pedro was six, his father, Pedro I, gave up his throne to go to Portugal and help his daughter secure her rule there. Pedro II took up his duties as emperor when he came of age at 15, and he ruled for nearly 50 years. He proved to be a popular monarch, keeping his large country stable, building its power in South America, and encouraging education, the arts, and the sciences.


Palace life


As a child, Pedro hardly ever left the royal palace. He was made to spend most of his time studying. He got along well with his sisters, but he was only allowed a little time with them each day.

“I am the equal of any other Brazilian citizen.”

Pedro II, 1862

Leading Brazil

When Pedro took over from the men appointed to rule on his behalf, he was welcomed as a figure of authority. He worked with politicians, helping them to come to agreements. He also encouraged developments, such as railroads, that made traveling around the country easier.


Father's second marriage

Pedro was only one when his mother died. His father then married Princess Amélie of Leuchtenberg, whom Pedro who fond of. The couple left Brazil five years later, leaving Pedro behind to one day rule as emperor.


Camera from the 19th century

Eager to learn

Pedro read widely in subjects from medicine and science to philosophy and law. He spoke more than 12 languages and promoted arts and education. Always interested in new ideas and technology, Pedro was the first person in Brazil to own a camera.

1825


Dom Pedro de Alcântara is born in Rio de Janeiro.

1826

Pedro's mother dies. His father, Pedro I, remarries in 1829.

1831

Pedro I gives up the throne. Pedro II's advisers rule Brazil until he comes of age at 15.


Bust of Pedro II in Rio de Janeiro

1841

Pedro is crowned emperor in his own right.

1843

Pedro marries Teresa Cristina, an Italian princess.


Young emperor

Although young Pedro was shy and uncertain of himself, he became a successful ruler who was well liked by his people.

1852

Brazil and its allies defeat Argentina in the Platine War.

1867

Pedro makes a speech calling for the end of slavery.

Pedro II giving a speech to his government


1888

Slavery is finally ended in Brazil.

1889

Pedro steps down as emperor after a military uprising.

1891

Pedro dies in Paris, France.

Martha

CHILD TRAVELING THROUGH THE WILD WEST

Ten-year-old Martha Grant was born in the United States, in a small town in Missouri. In 1845, her parents decided to join other families heading west to find new land to farm. Life is tough on the trail. The wagons are filled with belongings, so the travelers have to walk all day through country they don't know. There is no school for Martha—she has to help her mother with chores.

Trading with locals

Martha's family meets Native Americans on the journey. The locals and travelers are mostly friendly with one another. They trade goods, and Martha gets a pair of buffalo-skin moccasins.


The Oregon Trail

The route through the “Wild West” is called the Oregon Trail, and it passes through the current states of Missouri, Kansas, Nebraska, Wyoming, Idaho, and Oregon. It takes nearly six months to walk the 2,170-mile (3,492-km) trail.

▼ Camping for the night

The families stop for the night near a small lake in Wyoming, pitch their tents, and cook their meals. Ahead, they can see the Rocky Mountains, where the trail will get steeper and more difficult.


1811

Fur traders found Fort Astoria, the first white settlement in Oregon.

1843

The first group of wagons reaches the western part of the Oregon Trail.

1845

The building of the Barlow Road makes the western part of the trail easier.

1848

Gold is discovered near Coloma, California, bringing people west.


Gold nugget

1862

The Homestead Act gives families the right to settle freely on the Great Plains.


Hair tied back with a bow

Grubby cotton collar

Home-sewn rag doll

Martha wears a simple cotton apron when doing chores.

Tough leather boots, perfect for walking across grassland


Herding cattle

Travelers bring with them a small herd of six to 10 cattle, plus a cow or two for milking. Cattle provide meat if the travelers can find no buffalo or antelope to shoot on the way. The children help their fathers lead the cattle as they travel.

Life on the road

Martha helps her mother cook food and wash clothes. Washing by hand involves dunking the clothes in a tub of hot, soapy water and rubbing them against a metal washboard to remove dirt.


The Rocky Mountains

Abandoned wagon

Cattle

Searching for game to shoot

Water is collected from the river.

Trading with Native Americans

1865

The US Civil War ends and many former soldiers settle in the West.

1884

A rail link between Oregon and the Midwest effectively ends the Oregon Trail.

Union Pacific Railroad


Transportation through time

A JOURNEY THROUGH THE HISTORY OF TRAVEL

How people get around has changed a lot over the centuries. Often an invention takes years to spread across the world. Forms of transportation such as cars and airplanes started out as luxuries for the rich before they caught on more widely, transforming the lives of millions.

Stone Age

Toward the end of the Stone Age, around 4800 BCE, people in central Asia began to herd and tame horses for riding. Early domesticated horses may have been similar to the wild Przewalski's horse of Mongolia.


Vikings

From the Stone Age to Viking times and beyond, wooden boats were widely used to travel along rivers and across seas. The Greeks, Romans, and Vikings used ships with both sails and oars. Viking ships were well built and fast, and they could be used for surprise coastal attacks.

Carts were used for goods, while people walked or rode horses.


Medieval period

By the medieval period (400–1400) farmers and merchants were using wheeled carts, pulled by horses or oxen, to carry farm goods, such as hay. Rough, bumpy roads and tracks meant the wooden wheels and axles often needed to be repaired.

19th century

Trains hauled by steam engines appeared in the early 19th century. George Stephenson's *Rocket* was one of the first engines. It only traveled at 28 mph (45 kph), but soon other trains appeared that were much faster, making long-distance travel possible.


Modern transportation

Climate change means it is important we develop transportation that doesn't pollute the environment. Electric cars have batteries you can charge at home. With electricity generated from renewable sources, like wind or solar power, this offers a green alternative to oil as a fuel.

The Comet was the first airliner to have a turbojet engine.


Early 20th century

Although cars started to be made in the 1880s, the first one to reach a big market was the Model T Ford. It came out in 1908, and was cheap, rugged, and easy to repair. Around 14 million of these cars were sold.


Late 20th century

When the first tiny airplanes took off at the start of the 20th century, no one thought that by the 1950s there would be jet airliners like the de Havilland Comet. They carried 80 people at up to 520 mph (840 kph), making international travel widely available.

Seamus

IRISH IMMIGRANT IN NEW YORK CITY

Seamus was born in a small town in County Limerick in Ireland. In 1845, a potato disease spread through the country, killing crops and causing many people to starve. Now Seamus and his family have made the treacherous voyage across the Atlantic Ocean to seek a new life in New York City.


Fiddle
(violin)

Bodhrán
(Irish drum)

Irish music

The Irish immigrants who moved to New York brought many traditions with them. They brought instruments so that they could play their traditional music in their new home.

▼ New York

Arriving into the port is a shock. There are lots of people and it is very dirty. Seamus and his family make their way to the Irish quarter of the city, where they rent a small, expensive space in a musty cellar.


Family being reunited

Family carrying bags

Man wheeling cart

Wagon carrying crates


Warehouses

Castle Clinton Immigration Station

New York cop

1845

During the Irish potato famine farmers struggled to grow crops and many people starved.


Potatoes

1847

Tens of thousands of immigrants leave Ireland and arrive in New York.

1860

A quarter of New York's population is now of Irish descent.

Shoes tied on with string


Flat cap

Torn, dirty clothes

Sack to carry belongings


Risky voyage

The journey from Ireland to the US across the Atlantic Ocean was a dangerous one. The ships were often nicknamed “coffin ships,” because they were unsafe and living conditions were very poor.


Working on the tracks

Seamus and his father work hard every day laying railroad tracks for the steam trains of the US. His mother works in the city as a maid.

Ships constantly dock with new arrivals.

Tall rigging and large sails were used to catch the wind on the long voyage from Ireland to the United States.


Dock workers

Sailor climbing the rigging

Moving a heavy trunk

Tired after the long journey

New arrivals

1861–1865

Many Irish immigrants fight in the American Civil War.


1892

Ellis Island becomes a center where immigrants are checked on arrival in the city.

Ellis Island Immigration Station

1961

John F. Kennedy, a descendant of Irish immigrants, becomes president of the US.


President John F. Kennedy


The Civil War

NORTH AND SOUTH DIVIDED

In 1861, war broke out between the northern states of the United States of America, the Union, and the southern states, the Confederacy. The two sides disagreed over the issue of slavery and whether the nation should stay united. Many died before the Union won the war in 1865.


Attack on Fort Sumter

On April 12, 1861, Confederate troops fired cannons at Union troops at Fort Sumter, South Carolina, starting the Civil War. The Union troops fired back, but were forced to leave the fort.

Freedom from slavery

Susie Baker King Taylor was born into slavery in 1848. At age seven, she attended school in secret when staying with her grandmother. In 1862, at 14, she fled with her uncle's family to Union-occupied land. She was given books to set up a school for children and adults.


Key

- Union states
- Confederate states
- Border states
- Union/Confederate boundary

A nation divided

People in the southern states of the United States mainly grew crops. Many slaves worked on the land and were treated by their owners as possessions. People in the North were making goods in factories and had fewer slaves. Most of the fighting happened along the boundary between the two regions.

November 1860

Abraham Lincoln is elected president of the United States.

February 1861

Southern states form the Confederacy and elect their own president, Jefferson Davis, in November.

April 12, 1861

The first exchange of fire takes place at Fort Sumter.


Union soldier cap

July 21, 1861


First Battle of Bull Run is the first major battle of the war.


Child soldiers

Although the youngest age for soldiers was officially 18 years old, younger boys joined up as drummers and messengers. Many were wounded or killed on the battlefield.

Drums were used to signal instructions to troops on the battlefield.


Abraham Lincoln

In March 1861, Lincoln became president of the United States of America. He strongly argued against slavery, which made him unpopular in the South.

Lincoln Memorial at Gettysburg, Pennsylvania


The end of the war

After the war ended in 1865, the states remained united and slavery was abolished. All children were given the right to education, although there were separate schools for black and white children.

July 17, 1862

The Union approves the recruitment of black troops into the army.


Musket

July 1-3, 1863

Battle of Gettysburg is a Union victory, but both sides suffer heavy losses.

April 9, 1865

Confederates surrender, bringing the war to an end.

Real life Anastasia

RUSSIAN PRINCESS AT THE TIME OF THE REVOLUTION

Grand Duchess Anastasia (1901–1918) was the youngest daughter of Nicholas II, the last czar (emperor) of Russia. She grew up surrounded by wealth and privilege, enjoying the most beautiful clothes and regular visits to the ballet and theater. Her life, however, was turned upside down when the revolution of 1917 ended her father's reign. The revolutionaries imprisoned Anastasia's family, later killing them all.

Royal family

Anastasia had three older sisters and one younger brother. Although they had many servants, while at home they slept on hard beds and were expected to clean their own rooms.


Olga

Nicholas II


Empire and palaces

The czars had many palaces in their vast empire, but the favorite of Nicholas and his children was the Alexander Palace. It was built in the 1790s for Empress Catherine the Great at Tsarskoe Selo near the capital, St. Petersburg.


“It rains every day, but we still have breakfast and tea in the balcony...”

Anastasia's diary, May 27, 1916


Rich and poor

There was a huge gap between the rich and the poor in Russia. The czar and upper classes could enjoy expensive objects, such as those made by court jeweler Carl Fabergé, while many poor people did not have enough food to survive.


Russian Revolution

Opponents of the czar wanted to end his power and improve the lives of the poor. In 1917 they staged a revolution, sweeping away the royal family and killing their aristocratic supporters.

1894

Nicholas II is crowned czar of Russia.


Nicholas II at his coronation

June 18, 1901

Grand Duchess Anastasia Nikolaevna is born near St. Petersburg.

February 1917

The family is placed under house arrest in the Alexander Palace, Tsarskoe Selo.

March 15, 1917

Czar Nicholas gives up the throne.

August 1917

Revolutionaries move the family to Siberia, away from their supporters.

Princess in trouble

During the revolution, Anastasia and the rest of the family were imprisoned. They hid jewels and money inside their clothes and hoped to be rescued, but they were killed in July 1918.

April 1918


The family is moved west of the Ural Mountains to Yekaterinburg.

July 17, 1918

Anastasia and the rest of the family are secretly killed by revolutionaries in Yekaterinburg.

1920s

An impostor claims that she is Anastasia and has survived the revolution.


Anna Anderson,
the impostor

1922

Russia becomes part of the Soviet Union, where many states formed to be one country.


2009

DNA tests prove that Anastasia and her family were killed in 1918.

World War I

FAMILY LIFE CHANGES WHILE THE WORLD IS AT WAR

Between 1914 and 1918, 30 countries around the world went to war, involving 65 million soldiers. Everyone in these countries was affected, with fathers and brothers going to war, mothers going to work, and homes destroyed. Around 16 million people died, and borders of countries changed as empires collapsed.


Key
Neutral countries Central Powers Allied Powers

World at war

Many of the countries of the world took sides when Austria-Hungary invaded Serbia. The two sides were called the Central Powers (which included the German, Austro-Hungarian, and the Ottoman Empires), and the Allied Powers (which included the French, Russian, and British Empires). Some countries did not join either side and remained neutral.

Call to action

Countries' leaders set up campaigns to encourage men to join the army and women to work, growing food and making weapons.


Campaign poster encouraging women to work

Poster telling people to grow their own food

Into battle

A lot of the fighting in Europe took place along a line of trenches. Soldiers lived in these dirty, often flooded, ditches and had to fight in the land between them. Many children lost their fathers in the battles.


June 28, 1914

Archduke Franz Ferdinand of Austria is assassinated, prompting Austria-Hungary to declare war on Serbia in July.

August 1914


German troops cross through Belgium and invade France.


German gun called a howitzer

April 25, 1915

Allied troops land on the Gallipoli peninsula in Ottoman Turkey.


The US joins the war


In the summer of 1917, the US sent soldiers to fight in Europe with the Allied Powers. This gave the Allies hope and helped lead to their victory in November.


Children go to work

Many adults were dying in the fighting or from other causes, such as the Spanish flu. Hundreds of thousands of children had to leave school at age 12, or even younger, and go to work in factories and on farms.

Signatures on the Treaty of Versailles


Peace at last

In November 1918, the Central Powers surrendered and the fighting stopped. On June 28, 1919, the Treaty of Versailles was signed. It changed countries' borders and forced Germany to disarm and pay for much of the damage caused by the war.


Ambulance used on battlefield

July 1, 1916

Battle of the Somme begins. More than one million troops die or are wounded in this battle.

April 6, 1917

The US declares war on Germany.

November 11, 1918

Fighting stops as an armistice, or truce, is agreed upon by both sides.

Hiren

CHILD WITNESSING GANDHI'S SALT MARCH

Hiren is a 10-year-old boy growing up in India in 1930. He loves going to school and his favorite subject is math. His father grows cotton and, like most other people in their village, campaigns for Indian independence from the British. His mother supports the freedom movement by weaving cloth from cotton spun at home using the *charkha*, a type of spinning wheel. By doing this, the family doesn't need to buy British machine-made cloth.


Gandhi

One of the most important leaders of the freedom movement is Mohandas K. Gandhi. He never uses violence in his protests, and the villagers respect him deeply. They call him *Bapu*, which means "father" in Gujarati, the language spoken in this region.


Daily meals

Hiren's family does not eat meat. Meals usually include *jowar* or *bajra* (types of grain), *rotlo* (flat bread), and pickled mango with *papad* (crackers).


▼ Salt March

The British charge money to produce salt, which many poor people cannot afford. Gandhi is leading a 240-mile (386-km) march from Sabarmati to the coastal village of Dandi to produce salt freely from seawater.


1857

First large-scale Indian rebellion organized by local soldiers against the British.

1885

Indian National Congress is founded to give Indians a greater voice in politics.

1905

Indians boycott British products under the Swadeshi movement.

1917

Gandhi protests against the forced farming of plants that provide indigo dye.

1921

Pingali Venkayya designs a new Indian flag with a *charkha* spinning wheel in the center.


Spinning wheel

Gandhi cap

Shirt made of homespun fabric


Where Hiren lives

Hiren's home is in Buva, a village in the Gujarat province. Temperatures can reach up to 110°F (45°C) in the summer. He and his friends wait for the monsoons, when the rain pours down and they can splash in the puddles.

Stick games

Hiren plays board games like snakes and ladders. He also likes to play *gilli-danda*, where a large wooden stick called a *danda* is used to hit a smaller one called a *gilli*. It is similar to the game of cricket.


Cloth satchel for carrying schoolbooks

Mango tree

House with corrugated iron roof

Village blacksmith

Running to see the march

Drawing water from the well

Spinning yarn

Rough-cut leather shoes


1930

Gandhi leads the symbolic Salt March to rebel against the British.

1942

Gandhi begins the Quit India Movement, a civil disobedience movement to put an end to British rule.

Jawaharlal Nehru


1947

India gains independence on August 15. Jawaharlal Nehru becomes the first Prime Minister of an independent India.

World War II

WAR BREAKS OUT AROUND THE WORLD AGAIN

In 1939, Germany, led by Adolf Hitler, began invading neighboring countries. Fighting broke out across the world as countries took sides. Some countries, such as Italy and Japan, joined Germany and were called the Axis Powers. The opposing Allied Powers included Britain, the USSR, and, later, the US. Children around the world were caught up in the conflict.


Key
■ Allied Powers ■ Axis Powers ■ Countries invaded by the Axis Powers

Global conflict

Germany invaded countries in Europe to the north, east, and west. Fighting also spread across North Africa, Southeast Asia, and in the Pacific Ocean.


Concentration camps

Jews and the Roma people were rounded up by the Nazis and taken to concentration camps. Children became separated from their parents, and millions of adults and children died in the camps.

Nazi Party

Hitler led Germany's National Socialist, or Nazi Party, which held the view that certain races were better than others. German children were encouraged to join the Hitler Youth movement, and were taught to follow Hitler and hate the Jews.


The swastika was the symbol of the Nazi Party.

September

1939

Germany invades Poland. War is declared on Germany.


German helmet

May 27, 1940

Defeated Allied forces withdraw from France at Dunkirk.


British Lancaster bomber

September 1940


Battle of Britain between British and German air forces begins.


The US joins the war

On December 7, 1941, Japan, one of the Axis Powers, bombed the US naval base at Pearl Harbor, Hawaii. The US entered the war, joining and strengthening the Allied Powers.

Replica of an atomic bomb


Lightning war

The German term *blitzkrieg* (lightning war) was used to describe the bombings of cities across Europe. Adults and children gathered in shelters during these air raids.

Atomic bomb

After Germany surrendered in May 1945, the US wanted to force Japan to stop fighting, too. Atomic bombs were dropped on the Japanese cities of Hiroshima and Nagasaki in August, killing more than 135,000 people.

February 2, 1943

Battle of Stalingrad ends, forcing Germany to withdraw from Russia.


German Tiger tank

June 6, 1944

On D-Day, Allied troops successfully land on the beaches in France.

May 7, 1945

Germany surrenders and war ends in Europe.

September 2, 1945

Japan surrenders and World War II ends.

Susan

CHILD EVACUATED IN WORLD WAR II

Susan is a 10-year-old girl from East London. In September 1939, she and other children from her school are sent to a village on the edge of the Cotswolds in western England to escape the danger of enemy bombing. Susan moves in with a family of strangers, goes to a new school, and discovers a different kind of life in the countryside.

Escaping the Blitz

The Germans' heavy bombing of Britain's big cities, factories, and docks begins in 1940. It is called the Blitz, which means "lightning" in German. Children evacuated to the countryside between 1939 and 1940 escape the worst of the bombing.


Label shows personal information

Box containing gas mask

Bag of belongings

Suitcase containing clothes


Hay wagon

Buses drive children from the railroad station.

Horses for transportation

Railroad station

Milkman

Sheepdog and sheep

September 1, 1939

War is declared. The first evacuations begin.

Newspaper announcing the start of the war


January 1940

When bombing does not start, many evacuees return home.

June 1940

Bombings are again expected, and further evacuations happen.


Farmyard animals

The countryside is completely different from a big city. Most people in the countryside work on farms. Susan sees animals such as pigs, sheep, and cows for the first time, and she finds out how fruit and vegetables grow.


Rationing

Supplies coming to Britain are cut off by the German navy, so most food, from meat to sugar, is rationed. From 1942 onward, Susan is allowed just 7oz (200g) of candy each week.

The journey

Susan travels by train from London to the Cotswolds, but evacuees also come from Britain's other big cities. They travel to villages in western England and Wales.


Keeping safe

Because poisonous gas was used in World War I, the government orders everyone to carry a gas mask at all times. The gas attacks do not come, but people are still fined if they are not carrying a mask.


▼ Arriving in the countryside

Susan and other children from her school arrive in the village in the countryside. They are told to stand in line while local people select the child they would like to take care of.


September 1940 to May 1941

The Blitz causes massive damage to British cities.

June 1944

V-weapons (rockets and flying bombs) lead to more evacuations.

V-1 flying bomb used by Germany


May 8, 1945

V-E Day marks the end of the war in Europe.

June 1945

Officials allow children to return home.

Real life Anne Frank

GIRL IN HIDING DURING WORLD WAR II

Anne Frank was a Jewish girl living in Amsterdam during World War II. When Anne was 11, Nazi Germany invaded the Netherlands and began sending Jews to concentration camps. Anne and her family went into hiding. She did not survive the war, but her diary was saved and has been published worldwide.


Nazi invasion

The Nazis targeted Jews both in Germany and in the countries they invaded. This included the Netherlands, where Anne lived with her family in the capital city, Amsterdam.

Unsafe for Jews

The Nazis made Jews wear the Star of David patch and sent them to forced labor camps. Otto Frank, Anne's father, decided to put his family into hiding in the hope that they would be safe from the camps.


Anne's diary

Anne was given a notebook for her 13th birthday in June 1942. In it, she describes life in hiding and her interactions with her family.


"I can shake off everything as I write; my sorrows disappear, my courage is reborn."

Anne's diary


The hiding place

The family moved into secret rooms in the building that housed Otto's office. The entrance was hidden by a bookcase, and only a few people knew they were there.


1929

Annelies (Anne) Frank is born in Frankfurt, Germany.

1933

The family moves to Amsterdam, hoping to avoid Nazi persecution.


1939

Germany invades Poland, and World War II begins.

Anne with her parents and older sister, Margot

May 1940

The Germans invade the Netherlands and begin targeting Dutch Jews.

July 5, 1942

Anne's sister, Margot, receives a letter calling her to a labor camp.


The author

Anne wrote about wanting to be a journalist one day, but in 1944 the family was found and taken to concentration camps. Only Anne's father survived the war.

July 6, 1942

Otto and Edith Frank and their two daughters go into hiding.


Nazi insignia from a train that took people to the camps

1944

The family is found and sent to different concentration camps.

1945

Anne dies in the Bergen-Belsen camp.

June 25, 1947

Anne's diary is published for the first time.

The Cold War

COMMUNISM VERSUS CAPITALISM

Between 1947 and 1989, there were political and military tensions between countries that believed in two opposite ways of life: communism and capitalism. This tension was called the Cold War. Children were taught to be prepared for an attack from the other side.


In the USSR, children age 10 to 15 went to summer camps that promoted communist beliefs.

Communism

Communist governments believed in sharing everything between the people. Children were encouraged to tell the authorities if their parents disagreed with the government.

Capitalism

Capitalist governments encouraged people to own things and provide for themselves.

The US government spied on people who were suspected of holding communist beliefs.

US Senator Joseph McCarthy wanted to "clean" the US of communism.


Different sides

Two of the world's largest countries, the USSR and China, had communist governments. They protected other communist countries. The US was the most powerful capitalist country.


1945

World War II ends. USSR is the main power in Eastern Europe.

1949

NATO, a military alliance between North America and Western Europe, is formed.

1955

Warsaw Pact between Eastern European communist nations is agreed to.


USSR's *Sputnik 1*, the world's first artificial satellite

1957

USSR and US start competing to see who can be the first to send spacecraft and people into space.

Vietnam War

In 1954, a long war in Vietnam, Southeast Asia, began. The communists in the North were supported by the USSR and China, while the South was supported by the US. The communists won in 1975.


The Berlin Wall

Europe was divided by the Cold War: the communist East and the capitalist West. A wall separated East from West in the German city of Berlin. Anyone escaping from the East was shot.


A barbed wire-covered, concrete wall divided East and West Berlin.

End of the Cold War

In 1989, protests, strikes, and elections in Central and Eastern European countries ended communist governments. Then the USSR broke up in 1991, and new countries were formed.

General strike in Czechoslovakia in 1989


October 1962

US navy blocks USSR ships from delivering missiles to Cuba in the Cuban Missile Crisis.

1968

Tanks from USSR stop the revolt in Czechoslovakia.


Communist symbol (hammer and sickle) on USSR emblem

1975

Communists take over Saigon, ending the Vietnam War.


1989

Communism begins to collapse in Eastern Europe.

Civil Rights

THE FIGHT FOR EQUALITY IN THE UNITED STATES

For much of the 20th century, African Americans in the US faced harsh segregation. This meant they weren't allowed to use the same facilities as white people, including schools. They also suffered from discrimination (unfair treatment) and violence. The Civil Rights Movement aimed to change this, with protests across the US and political campaigns for equal treatment for everyone.


Southern troubles

Before slavery ended in 1865, there were many black slaves in the southern states, including Alabama, Georgia, and Mississippi. Many of the worst crimes took place in these states, where lynch mobs often hanged blacks.


Key

Alabama, Georgia, and Mississippi

Ku Klux Klan

During the 20th century, an extreme group called the Ku Klux Klan (KKK) opposed the Civil Rights Movement and attacked African Americans. Members of the group burned black churches and schools and terrorized the black community.

KKK uniform


NAACP

The National Association for the Advancement of Colored People (NAACP) was formed in 1909. Many young people joined, and they fought for equality and against discrimination.


1919

Black communities are attacked in numerous riots.

1955

Murder of black 14-year-old Emmet Till causes outrage.

1955

Rosa Parks refuses to give her seat to a white person on a bus, sparking a bus boycott.

1950s bus


Ending segregation

Years of protesting and campaigning eventually led to changes in the law that banned segregation. In 1954, the Supreme Court ruled that segregation in schools was illegal. This Tennessee school is shown on the first day that black children were allowed to attend, in 1957. The Civil Rights Act of 1964 was the most important change to the law, and it banned segregation in all public places and buildings.

Martin Luther King Jr.

Martin Luther King Jr. was an important leader in the Civil Rights Movement. He encouraged nonviolent protest and is best remembered for his Washington, D.C., speech in 1963, in which he used the repeated phrase, "I have a dream."


Black Power salute at the 1968 Olympics

Black Power

The phrase "Black Power" is used to describe the struggle of black people. This includes pushing for equal rights, for political power, and for good jobs. The fist raised in a salute shows support for Black Power.

1960

Protesters in the South stage sit-ins, refusing to move from buildings.

1965

Civil Rights campaigner Malcolm X is killed in New York City.

1965

Voting Rights Act makes it easier for southern blacks to vote in elections.

1968

Martin Luther King Jr. is killed. Riots and protests follow.


Statue of Martin Luther King Jr.

Real life Ruby Bridges

CIVIL RIGHTS PIONEER

Ruby Bridges is an African American from New Orleans. When she was born, African Americans were treated as second-class citizens, with laws keeping them separate from white people. This was known as segregation, and it meant that black and white children had to go to different schools. In 1960, Ruby was the first black child to go to a previously all-white school. She grew up to be a civil rights campaigner.


Segregation

The segregation policy kept races separate. There were different schools, restaurants, transportation, and even public restrooms for black and white people. Most African Americans lived in poverty.

Civil Rights Movement

In 1955, five years before Ruby went to her new school, Rosa Parks (right) refused to give up her seat on the bus for a white person. Protests against segregation such as this led to the Civil Rights Act of 1964, which banned discrimination based on race, color, religion, sex, or national origin.


“The only tired I was, was tired of giving in.”

Rosa Parks,
activist


The South

New Orleans, Louisiana, is in the southern US. Prejudice against African Americans was especially strong in the South, where most slaves lived before slavery was made illegal in 1865.

Protesters against equal rights marching with signs


Protesters

Many white people, especially in the South, opposed moves to give equal rights to African Americans. They protested strongly against the new laws and many African Americans were the victims of violence.

September 8,

1954

Ruby Bridges is born in Tylertown, Mississippi.

1954

A new law forced all-white schools to admit African-American children.


1957

Troops protect nine black students from violence in Little Rock, Arkansas.

Troops guarding students

1960

Ruby passes an entrance test to go to a desegregated school.


The walk from school

When Ruby started her new school, there were threats made against her and her family. She was protected by US Federal Marshals, who drove her to and from school.

November 14, 1960

Ruby starts at her new school, William Frantz Elementary.

1964

The Civil Rights Act prohibits segregation and discrimination in public places.

1988

About 45 per cent of black students go to previously all-white schools.

1993

Ruby volunteers at her old school. She encourages parents to be active in their children's education.

1999

She forms the Ruby Bridges Foundation, promoting "tolerance, respect, and appreciation of all differences."


2001

She receives the Presidential Citizens Medal from President Bill Clinton.

Children of the future

HOW CHILDREN MAY LIVE IN THE YEARS AHEAD

It is hard to guess how children's lives will be different a few decades from now. The amazing technological changes already happening, in areas from medicine to food production, may give us clues. What do you think the future will look like?


3-D-printed pizza

3-D-printed food

The US space agency NASA is working on 3-D printing pureed ingredients that astronauts can eat on long missions to places such as Mars. One day, children may eat 3-D-printed pizza and cookies, too.


Sava is a Japanese robot programmed with six different facial expressions.

Artificial intelligence

Realistic robots are already being made for tasks like teaching school classes. True artificial intelligence, with machines that can think for themselves, is probably a long way off.


Earth-friendly buildings

The lumber used to make buildings may one day run out. Future children may live in buildings made of other natural materials, like mushrooms and shells. Some people are already building using these materials.


Special sensors detect when Josh tenses his muscles, and the arm moves.

The custom-made arm will be replaced by a larger one as Josh grows.


Vacations in space

Companies are designing ships to take tourists into space. Some are even taking bookings! The first trips will be short, giving travelers an experience of a few minutes of weightlessness and a view of the curved surface of the Earth.


Mars


Earth

Nanotechnology

Robots no bigger than a blood cell may one day be able to fix health problems and attack diseases from inside our bodies. The science behind these robots is called nanotechnology.

Scientists are now developing bionic lungs and other internal body parts.

Bionic body parts

Nine-year-old Josh Cathcart from Scotland was born without a right hand. In 2015, he became the first child to get a bionic hand—an artificial hand that works like a natural one. Scientists are making other bionic parts that could act as “upgrades” to make people stronger or help them run faster.


Glossary

agriculture

Growing crops and raising livestock for food


Cows are used for milk and meat.

ally

Country that supports another country. It might agree to trade deals or to fight alongside them in a war

assassination

Murder of someone, usually a well-known person such as a politician or monarch

astronomy

Study of the universe beyond the Earth, including space, solar systems, and galaxies

BCE

Abbreviation for “Before Common Era,” which indicates dates earlier than the Common Era, which began in year 1 and continue to the present

capitalism

Political or economic system where individuals own property and companies, instead of the government owning them

CE

Abbreviation for “Common Era,” which indicates dates used from year 1 to the present

city-state

City that governs itself and is not part of any larger country or state

civil war


War fought between two opposing groups within one country or state

communism

Political or economic system where property, land, factories, and other facilities are owned by the government

crusades

Wars fought in the medieval period between western European Christian forces and Muslims from Turkey and the Middle East


Christians and Muslims clashing in the Second Crusade.

dynasty

Family of rulers whose power passes from one generation to the next

empire

Group of countries ruled by a single monarch or government

famine

Extreme shortage of food, often caused by poor crop harvest

Irish immigrant


immigrant

Person who leaves their native country to settle in another country

independence

Freedom from outside control, such as when a country or area is no longer ruled by another country

merchant

Person whose work involves buying and selling large quantities of goods to make a profit

peasant

A poor person whose way of life is dependent on farming the land

pharaoh

Ruler of ancient Egypt


The death mask of the pharaoh Tutankhamun

pilgrim

Person who goes on a journey for a religious reason, usually to visit a holy place such as a shrine

Reformation

Movement in 16th-century Europe against corruptions in the Catholic Church that led to the formation of Protestant churches

Renaissance

A focus on art and learning in Europe that began in the 14th century, linked to a renewed interest in the ancient cultures of Greece and Rome

revolution

Sudden change that happens when a government or ruling power is overthrown, often quickly and by force

samurai

Japanese upper-class warriors who first appear in the medieval period

scholar

Person who is an expert on a particular subject

segregation

Process of separating one group of people from another. For example, in the US when African Americans were kept separate from white Americans

slave

Person who is forced to work for or serve another person or family. Slaves are considered the property of their owners and forced to obey them

superpower

Country that has very great international power, and able to influence other countries.


Samurai sword

The term was used especially to describe US and the USSR in the decades after World War II

tax

Payments that have to be made by people or companies in a country to the government to fund various activities that the government pays for

Viking

Seafaring people from Scandinavia who raided, invaded, or settled in the coastal areas of northern Europe from the 8th to the 11th centuries


Viking ship

Index

A

Aborigines 90–91
African Americans 70–71,
102–103, 118–121
airplanes 99
alpaca 92
American Revolution 80–81
Amsterdam 114–115
Anastasia, Grand Duchess
104–105
Arg-é Bam 42
armor 35, 39
artificial intelligence 122
atomic bomb 111
Attila the Hun 26
Australia 90–91
Aztecs 50–51

B

Babylon 18–19, 78
Bamberg (Germany) 34–35
Barcelona 46–47
Belgrade (Serbia) 64–65
Berlin Wall 117
Black Death 46–47
Black Power 119
the Blitz 112
board games 14, 33, 109
Bolívar, Simón 93
Bolivia 92–93
Boston Massacre 80
Brazil 94–95
Bridges, Ruby 120–121
Buddhism 38

C

calendar 31
calligraphy 39
camels 43


Camera from
the 19th century

cameras 94
canoes 76
capitalism 116
Caribbean 72–73
cars 99
Carter, Howard 14
castles 34–35
Catholic Church 62–63, 66
cattle 97
child labor 107
Children's Crusade 37
China 42, 48–49, 116, 117
Civil Rights Movement 118–121
Civil War 102–103
Cold War 116–117
communism 116–117
concentration camps 110,
114, 115
Confucianism 48
Constantinople 37
Continental Army 80
Cook, Captain James 76
cotton mills 88–89
Counter-Reformation 63
the Crusades 36–37
cuneiform (writing) 18, 78

D

da Gama, Vasco 57
Declaration of Independence 81
dogs 91
dolls 11

E

education 18, 20, 50, 58, 59,
66, 78–79, 94, 102, 103, 119,
120–121
Edward VI, king of England
66–67
Egypt, ancient 10, 12–15, 24, 78
England 66–67, 88–89, 112–113
evacuation 112–113

F

farming 12, 13, 30, 41, 71,
77, 97, 113
Florence 60–61
food and drink 12, 23, 33,
44–45, 49, 77, 85, 89, 91,
108, 122
Fort Sumter 102
Frank, Anne 114–115
French Revolution 84–85, 86

G

games 10–11, 14, 33, 49, 109
Gandhi, Mohandas K. 108–109
gas masks 113
Genghis Khan 40
Germany 26, 34–35, 110–115, 117
gods and goddesses 14, 19, 31,
51, 76
Greece, ancient 20–21, 24, 44


Ancient Greek discus

H

Hanging Gardens of Babylon 19
Hanseong (Korea) 52–53
Hawaii 76–77
Henry VIII, king of England
62, 66
hieroglyphs 31, 78
Hitler, Adolf 110
Holy Land 36–37
horses 27, 35, 40, 98
Huns 26–27
hunting 91

I

Ice Age 6–7
immigrants 100–101
India 108–109
Indus Valley 8–9
Industrial Revolution 89
Internet 79
Israel, ancient 78
Italy, Renaissance 60–61

J

Jamestown 68
Janissaries 64–65
Japan 38–39
Jefferson, Thomas 81
jewelry 9, 23, 27, 69
Jews 110, 114–115
Joseon Period (Korea) 52

K

Karnak Temple 13
King, Martin Luther Jr. 119
knights 34–37
Korea 52–53
Ku Klux Klan 118

L


Leo Africanus 58
Lincoln, Abraham 103
Lisbon 56–57
London 68, 112
Louis XVI, king of France 84, 86
Luther, Martin 62

M

mammoths 6–7
Manchester (England) 88–89
Marie Antoinette, queen of France 84, 86–87
math 12, 31, 57
Maya 30–31
medicine 47, 52, 53
Mesopotamia 18–19
metalwork 26, 27
Mexico 50–51
Mezhirich (Ukraine) 6–7
Ming Dynasty 48–49
Mohács, Battle of 65
Mohenjo-Daro 8–9
monasteries 62–63
Mongol Empire 40–41
Mozart, Wolfgang Amadeus 74–75
Murray River 90, 91
music 61, 74–75, 86, 93, 100
Muslims 36–37, 58–59, 64–65

N

Nanjing (China) 48, 49
nanotechnology 123
Native Americans 68–69, 96
Nazi Party 110, 114, 115
Nebuchadnezzar II 18, 19
Netherlands 114–115
New York City 100–101
Nicholas II 104
Nile River 13
Norway 32–33


Abraham
Lincoln

O

opera 74
Oregon Trail 96
Ottoman Empire 64–65

P

palaces 84, 86, 94, 104
Paris 84–85, 86
Parks, Rosa 120
Pearl Harbor 111
Pedro I, Emperor of Brazil 94
Pedro II, Emperor of Brazil 94–95
piano music 74
pirates 72–73
plague 46–47
plantations 71
Pocahontas 68–69
Polo, Marco 43
Portugal 56–67, 94
printing 62
Protestant churches 62–63, 66
punishments 51, 71, 73, 86
pyramids 12, 51

R

railroads 99, 101
rationing 113
the Reformation 62–63, 66
the Renaissance 25, 60–61
robots 122, 123
Rome, ancient 10, 22–23
rushes 90
Russian Revolution 104–105

S

sacrifices 51
Saladin 37
Salt March 108–109
Samurai warriors 38–39
schools 18, 20, 50, 58, 59, 66, 78–79, 94, 102, 103, 119, 120–121
seals, stone 9
segregation 103, 118–119, 120
Serbia 64–5
ships 33, 43, 46, 57, 70, 72–73, 98, 101
siku 93
the Silk Road 41, 42–43
slavery 70–71, 102–103, 118
Smith, John 68
soldiers, child 37, 103
space 11, 123
Spain 46–47, 72, 73, 92, 93
Sparta 20–21
spices 45, 56, 57
spinning wheels 108
sports 21
Stone Age 6–7, 44, 98
Suleiman the Magnificent, Ottoman Sultan 65

T

tailors 85
Taylor, Susie Baker King 102
teddy bears 11
temples 13, 31, 48, 51
Tenochtitlan 50–51
Timbuktu 58–59
tombs 14, 15
tools, stone 7
toys 10–11, 22, 49
trade 8–9, 33, 41, 42–43, 45, 53, 56, 57, 58, 70, 96
transportation 98–99
trenches 106
Tutankhamun, Egyptian pharaoh 14–15

U

United States 68–71, 80–81, 96–97, 100–103, 107, 111, 116–121
USSR 116, 117

V

Versailles, Treaty of 107
video games 11
Vienna 86
Vietnam War 117
Vikings 10, 32–33, 98
Virginia 68, 70–71

W

wagon trains 96–97
warfare 20, 23, 34–37, 38–39, 40, 63, 65, 80–81, 84–85, 102–103, 106–107, 110–115, 117
Washington, George 81
weapons 34, 39, 73
west Africa 58–59, 70
Wild West 96–97
World War I 106–107, 113
World War II 110–115
writing 18, 31, 39, 78


German helmet
from World War II

Acknowledgments

DK would like to thank the following: Debangana Banerjee, Ishani Nandi, and Amina Youssef for editorial assistance; Syed Mohammad Farhan, Shipra Jain, Nityanand Kumar, and Mohd Rizwan for design assistance; Caroline Hunt for proofreading; Helen Peters for compiling the index; Ed Merritt for creating the maps; Jayati Sood for picture research; Rosie Adams and Dr. Philip A. Clarke for their help with the Australian pages; Dr. Diane Davies of mayaarchaeologist.co.uk for her help with the Maya pages; and James Dilley of AncientCraft for his help with the Ice Age pages.

The publisher would like to thank the following for their kind permission to reproduce their photographs:

(Key: a-above; b-below/bottom; c-center; f-far; l-left; r-right; t-top)

1 Dorling Kindersley: Steve Noon (c). 2 Dorling Kindersley: Chester Ong (l, bl). 4-5 Dorling Kindersley: Chester Ong. 5 Dorling Kindersley: Steve Noon (l, r, c). 6-7 Dorling Kindersley: Steve Noon (cb). 6 Alamy Stock Photo: Sputnik (tr). 7 Dorling Kindersley: Steve Noon (l); Royal Pavilion & Museums, Brighton & Hove (bc). 8 Dorling Kindersley: Steve Noon (r). 9 Alamy Stock Photo: The Art Archive (tr, ftr). Dorling Kindersley: University Museum of Archaeology and Anthropology, Cambridge (c). 10 Dorling Kindersley: (cl). Getty Images: PHAS (cra), NTNU University Museum: Per Fredriksen (bc). 11 Alamy Stock Photo: Caroline P. Dignis (bl); Marc Tielemans (bc). Getty Images: Dennis Hallinan (cr). 12 Dorling Kindersley: Bolton Library and Museum Services (cra); Steve Noon (l). Getty Images: Dea / G. Dagli Orti (ca). 12-13 Dorling Kindersley: Steve Noon (cb). 13 Alamy Stock Photo: Matej Kastelic (c). Dorling Kindersley: The Trustees of the British Museum (tr). 14 Alamy Stock Photo: Jose Lucas (bc); robertharding (cla); Realy Easy Star / Toni Spagone (crb). Dorling Kindersley: Cairo Museum (tr). 15 Alamy Stock Photo: Gianni Dagli Orti / The Art Archive. Dorling Kindersley: The University of Aberdeen (bl). 16 Dorling Kindersley: Steve Noon (r). 17 Dorling Kindersley: Steve Noon (l, c, r). 18 Dorling Kindersley: Steve Noon (r). Getty Images: DEA Picture Library / De Agostini Picture Library (c). 19 Alamy Stock Photo: Zev Radovan / www.BibleLandPictures.com (tl). Dorling Kindersley: Richard Bonson (cra); Chester Ong (tr). 20 Dorling Kindersley: 4hoplites (bc). Getty Images: DEA / G. Nimatallah / De Agostini (tr). 20-21 Dorling Kindersley: Steve Noon (cb). 21 Alamy Stock Photo: Peter Eastland (tc). Dorling Kindersley: The Trustees of the British Museum (cr); Steve Noon (l). 22 Dorling Kindersley: Maidstone Museum and Bentliff Art Gallery (cla). Getty Images: DEA / V. Pirozzi / De Agostini (fcla). 22-23 Dorling Kindersley: Steve Noon (cb). 23 Alamy Stock Photo: Collection Dagli Orti / The Art Archive (ca). Dorling Kindersley: Steve Noon (l); the Ermine Street Guard (bc). Getty Images: Wolfgang Kaehler (tr). 24 Getty Images: Hulton Archive (bc); Dea / S. Vannini (cl). 25 Alamy Stock Photo: World History Archive (bl). Getty Images: De Agostini / Biblioteca Ambrosiana (tl); :H. Armstrong Roberts (cr). 26 Alamy Stock Photo: Granger, NYC (bc); Interfoto (cl, cra). 27 Alamy Stock Photo: Ancient Art & Architecture Collection Ltd (tl); Interfoto (clb). Dorling Kindersley: Steve Noon (r). 28-29 Dorling Kindersley: Chester Ong. 28 Dorling Kindersley: Steve Noon (r/girl with a stick, r). 29 Dorling Kindersley: Steve Noon (l/boy with sword, l/girl with corn, c, c/boy with kite, r/girl with woad yarns, r). 30 Dorling Kindersley: Steve Noon (l). 30-31 Dorling Kindersley: Steve Noon (cb). 31 Alamy Stock Photo: Alberto Masnovo (cl). Dorling Kindersley: The Trustees of the British Museum (cr). 32 Dorling Kindersley: Steve Noon (r); Vikings of Middle England (bc). 32-33 Dorling Kindersley: Steve Noon (cb). 33 Dorling Kindersley: Roskilde Viking Ships Museum, Denmark (cra); Vikings of Middle England (cla). Getty Images: Danita Delimont (bc). 34 Alamy Stock Photo: Interfoto (ca). Dorling Kindersley: Royal Armouries, Leeds (bc). 34-35 Dorling Kindersley: Steve Noon (cb). 35 Dorling Kindersley: Courtesy of the Museum of London (cl); Steve Noon (r). 36 Alamy Stock Photo: Chronicle (clb); Florilegius (cr). 37 Alamy Stock Photo: Roger Allen (cra); Chronicle (l); The Art Archive (crb). 38 Dorling Kindersley: Steve Noon (r). Getty Images: John S Lander (clb). 39 Bridgeman Images: Japanese School (12th century) / Cincinnati Art Museum, Ohio, USA / John J. Emery Fund (crb). Dorling Kindersley: Board of Trustees of the Royal Armouries (t). Getty Images: Print Collector / Hulton Archive (c). 40-41 Dorling Kindersley: Barnabas Kindersley (tc). 40 Alamy Stock Photo: Corentin Le Gall (crb). 41 Dorling Kindersley: Board of Trustees of the Royal Armouries (tr, bl). 42 Alamy Stock Photo: Granger, NYC. (cl). Getty Images: Roman (bc). 42-43 Getty Images: Martin Gray (cb). 43 Alamy Stock Photo: Photo Researchers (tl). Dorling Kindersley: Chester Ong (tr). Getty Images: Clive Mason (crb). 44-45 Getty Images: Leemage (bc). 45 Alamy Stock Photo: Robert Landau (c). Corbis: David Selman (cl). Getty Images: Mondadori Portfolio (tr). 46-47 Dorling Kindersley:

Steve Noon (cb). 47 Dorling Kindersley: Steve Noon (l). 48 Alamy Stock Photo: Christian Kober / robertharding (crb). 49 Alamy Stock Photo: Paul Rushton (cb); Top Photo Corporation (c). Dorling Kindersley: Steve Noon (l). 50-51 Dorling Kindersley: Steve Noon (cb). 50 Dreamstime.com: Leon Rafael (c). 51 Alamy Stock Photo: Interfoto (bc). Dorling Kindersley: Steve Noon (r). Getty Images: Dea Picture Library (tl); Print Collector (c). 52-53 Alamy Stock Photo: Michelle Gilders (c). 52 Alamy Stock Photo: Hans-Joachim Schneider (cb). Dorling Kindersley: Steve Noon (l). 53 Alamy Stock Photo: Granger, NYC (c). Dorling Kindersley: Durham University Oriental Museum (cr, bl). 54-55 Dorling Kindersley: Chester Ong. 55 Dorling Kindersley: Steve Noon (l/girl in green dress, l, c/Boy with broom, c, c/boy with turban, r, r/girl with book). 56 Dorling Kindersley: Steve Noon (r). 57 Getty Images: DEA / G. Dagli Orti / De Agostini (ca, cra). 58 Alamy Stock Photo: Art Reserve (cra); Granger, NYC (br). Dorling Kindersley: Natural History Museum, London (ca). 58-59 Dorling Kindersley: Steve Noon (cb). 59 Alamy Stock Photo: B Christopher (tl). Dorling Kindersley: Steve Noon (r). 60-61 Dorling Kindersley: Steve Noon (cb). 60 Dorling Kindersley: Steve Noon (l). 61 Dorling Kindersley: Steve Noon (bc); The Royal Academy of Music (cra). 62 Alamy Stock Photo: Prisma Archiv (clb). Getty Images: SSPL (cra). 63 Alamy Stock Photo: Granger, NYC (cb). Getty Images: Dea Picture Library (tr). 64 Alamy Stock Photo: imageimage (c). Getty Images: Heritage Images (bl). 64-65 Dorling Kindersley: Steve Noon (cb). 65 Alamy Stock Photo: World History Archive (cra). Dorling Kindersley: Steve Noon (l). Getty Images: DEA / G. Dagli Orti / De Agostini (tc). 66 Alamy Stock Photo: ASP Religion (cra); GL Archive (fclb, cb); Classic Image (cla). 67 Alamy Stock Photo: Lebrecht Authors (bc); Pictorial Press. 68 Alamy Stock Photo: Granger, NYC (bc); Daniella Nowitz (clb); Rainer Kiedrowski (cb). Getty Images: Florilegius (crb); Graphica Artis (cra). 69 Alamy Stock Photo: National Geographic Creative. 70 Alamy Stock Photo: Ian Dagnall Computing (cra); North Wind Picture Archives (cb). 71 Dorling Kindersley: Wilberforce House, Hull City Museums (crb); Steve Noon (l). iStockphoto.com: Justin Eubank / soulofages (cra). 72-73 Dorling Kindersley: Steve Noon (cb). 72 Dorling Kindersley: Steve Noon (r). 74 Dorling Kindersley: National Music Museum (cl). Getty Images: Bettmann (cb); De Agostini Picture Library (bc). Lebrecht Music and Arts: Graham Salter (crb). 75 Alamy Stock Photo: World History Archive. Dorling Kindersley: Historisches Museum Der Stadt Wien, Vienna (bl). 76 Alamy Stock Photo: Peter Horree (cl); C. Douglas Peebles (cr). 77 Dorling Kindersley: Steve Noon (l). 78 Alamy Stock Photo: Gianni Dagli Orti / The Art Archive (cl). Dorling Kindersley: Andy Crawford (crb). 78-79 Getty Images: De Agostini / M. Seemuller / De Agostini Picture Library (tc). 79 Getty Images: Bettmann (tr); Imagno / Hulton Archive (bl). 80 Alamy Stock Photo: North Wind Picture Archives (cl). Getty Images: Joseph Sohm (r). 81 Alamy Stock Photo: D. Hurst (cra); North Wind Picture Archives (tl); Painting (crb). Dorling Kindersley: Jacob Termansen and Pia Marie Molbeck / Peter Keim (cl). 82 Dorling Kindersley: Steve Noon (r, c). 82-83 Dorling Kindersley: Chester Ong. 83 Dorling Kindersley: Steve Noon (l, l/girl with basket, c/boy pocket, c/black boy, r/girl with teddy, r). 84 Alamy Stock Photo: Bernard Dupont (fclb); Fine Art Images (clb). Dorling Kindersley: Steve Noon (r). 85 Alamy Stock Photo: Masterpics (clb); The Art Archive (tr). 86 Alamy Stock Photo: John Kellerman (bc); Photo12 / Hachedé (crb). Dorling Kindersley: National Music Museum (cra). Getty Images: UniversalImagesGroup (clb). 87 Alamy Stock Photo: J.D. Dallet (br). Getty Images: Heritage Images. 88 Alamy Stock Photo: Mark Titterton (cla). Dorling Kindersley: Steve Noon (r). 88-89 Dorling Kindersley: Steve Noon (cb). 89 Alamy Stock Photo: NTPL / Dennis Gilbert / The National Trust Photolibrary (cra). 90 Dorling Kindersley: Steve Noon (l). 91 Alamy Stock Photo: Jochen Schlenker (clb). Getty Images: Dea / A. Dagli Orti (tc). iStockphoto.com: Victoria Yurkova (cra). 92-93 Dorling Kindersley: Steve Noon (cb). 92 Dorling Kindersley: Steve Noon (r). 93 Dorling Kindersley: Natural History Museum, London (bc). Getty Images: DEA / M. Seemuller / De Agostini (ca). 94 Alamy Stock Photo: Michael Freeman (cr); PRISMA ARCHIVO (cla); World History Archive (tr). 95 Alamy Stock Photo: Niday Picture Library (bc). Capivara Editora Atendimento: "Taunay and Brazil - Complete Work". 96 Dorling Kindersley: University of Pennsylvania Museum of Archaeology

and Anthropology (ca); Natural History Museum, London (br). 96-97 Dorling Kindersley: Steve Noon (cb). 97 Alamy Stock Photo: Kim Karpeles (cr). Dorling Kindersley: Steve Noon (l). Getty Images: Fine Art (br). 98 Alamy Stock Photo: Tierfotoagentur (cl). Dorling Kindersley: Weald and Downland Open Air Museum, Singleton, nr. Chichester, W. Sussex (bc). 99 Dorling Kindersley: The National Railway Museum, York / Science Museum Group (cla); R. Florio (bl); Flugausstellung (crb). iStockphoto.com: Alphographic (tr). 100 Alamy Stock Photo: ultrapro (fcla). Dorling Kindersley: Steve Noon (r). Getty Images: Stockbyte (cla). 100-101 Dorling Kindersley: Steve Noon (cb). 101 Alamy Stock Photo: North Wind Picture Archives (tl); philipus (bl). Getty Images: Hank Walker / The LIFE Picture Collection (br). 102 Alamy Stock Photo: Granger Historical Picture Archive (cl); North Wind Picture Archives (tr). 103 Alamy Stock Photo: North Wind Picture Archives (crb); Vintage* Kids (l). Dorling Kindersley: Gettysburg National Military Park, PA (tr). 104 Alamy Stock Photo: Archive Pics (c); Interfoto (tr); Gianni Dagli Orti / The Art Archive (crb). Getty Images: Leemage (bl). 105 Alamy Stock Photo: Granger, NYC. / Granger Historical Picture Archive. Getty Images: Hulton Archive (bc). 106 Alamy Stock Photo: The Keasbury-Gordon Photograph Archive (crb). Dorling Kindersley: Courtesy of Royal Museum of the Armed Forces and of Military History, Brussels, Belgium (bc). Getty Images: Buyenlarge (cra); Universal History Archive (fca). 107 Alamy Stock Photo: Everett Collection (clb); World History Archive (crb). Getty Images: Print Collector (t). 108 Alamy Stock Photo: Bon Appetit (ftr); Vinod Kumar Pillai (tr); Ajay Pacharne (fca); Zamzam Images (cra); Dinodia Photos RM (br). Getty Images: Central Press (cla). 108-109 Dorling Kindersley: Steve Noon (cb). 109 Alamy Stock Photo: Shrikrishna Paranjpe (cra). Dorling Kindersley: Steve Noon (l). Getty Images: Baron (br). 110 Dorling Kindersley: Battle of Britain Memorial Flight (bc); Wardrobe Museum, Salisbury (cb, bl). 110-111 Alamy Stock Photo: Interfoto (tc). 111 Alamy Stock Photo: Granger (tr); Gary Ombler (clb). Dorling Kindersley: The Tank Museum (bc); Bradbury Science Museum, Los Alamos (cr). 112 Dorling Kindersley: By kind permission of The Trustees of the Imperial War Museum, London (bc); Steve Noon (r). Getty Images: Planet News Archive / SSPL (cla). 112-113 Dorling Kindersley: Steve Noon (cb). 113 Dorling Kindersley: RAF Cosford (bc); Eden Camp Museum, Yorkshire (cra). 114 Alamy Stock Photo: Roger Bacon (crb); Photo12 (clb). Getty Images: Anne Frank Fonds Basel (bc). 115 Alamy Stock Photo: Jewish Chronicle. Dorling Kindersley: Wardrobe Museum, Salisbury (bc). 116 Alamy Stock Photo: Everett Collection (cla); JT Vintage (clb). 116-117 Getty Images: Ullstein Bild (cb). 117 Alamy Stock Photo: Mike Abrahams (crb). Getty Images: Larry Burrows (tr). 118 Alamy Stock Photo: Circa Images (crb); Everett Collection (tr). 118-119 Getty Images: Agence France Presse (cb). 119 Getty Images: Don Cravens (tl). Rex by Shutterstock: Derek Cattani (cr). 120 Alamy Stock Photo: Everett Collection (bc); World History Archive (cb). Getty Images: Bettmann (cla); Slade Paul (crb). 121 Press Association Images: anonymous / AP. 122 Alamy Stock Photo: Roger Bacon (clb); Jorge Pérez (cla). 122-123 Getty Images: Mark Runnacles (bc). 123 123RF.com: Igor Kovalchuk / igorkovalchuk (cra/Earth Sunrise in space.). Alamy Stock Photo: Stocktrek Images (tl). 124 Alamy Stock Photo: Florilegius (bc). 125 Dorling Kindersley: Board of Trustees of the Royal Armouries (tc); Cairo Museum (cla). 126 Alamy Stock Photo: Michael Freeman (ca). Dorling Kindersley: The Trustees of the British Museum (bc). 127 Dorling Kindersley: Gettysburg National Military Park, PA (tc); Wardrobe Museum, Salisbury (crb). 8-9 Dorling Kindersley: Steve Noon (cb)

Cover images: Front: Dorling Kindersley: Steve Noon cl / (Su-gyeong), cl / (Betim), cl / (Seamus), c / (lxchel), c / (Bernhard), c / (Taya), cr / (Mariam), cr / (Hiren); Back: Dorling Kindersley: Maidstone Museum and Bentliff Art Gallery cla, Steve Noon clb, cb / (2nd in row), cb / (3rd in row), crb; Spine: Dorling Kindersley: Steve Noon c, cb / (2nd in Column), cb / (3rd in Column)

All other images © Dorling Kindersley
For further information see: www.dkimages.com