

In combination with powerful search technologies, *Gale Primary Sources* brings the thoughts, words, and actions of past centuries into the present. For nearly two decades, we have been preserving and extending access to scholarly research materials and content from prestigious source libraries through our ground-breaking digitisation program.

To advance research even further, the data from these archives can be explored in new ways using *Gale Digital Scholar Lab*, a cloud-based digital scholarship platform developed in close partnership with leaders across the digital humanities.

CREATE CONTENT SETS

The Gale Digital Scholar Lab gives users the ability to create custom content sets containing as many as 10,000 documents. Users can search across their library's Gale Primary Sources holdings and seamlessly select documents to be added to their custom content set.

ANALYSE CONTENT SETS

Users can analyse and interrogate the data with the text analysis and visualisation tools built into the Lab. Digital humanities analysis methods include: Named Entity Recognition, Topic Modelling, Parts of Speech, and more.

MANAGE AND SHARE

Users' content sets remain saved in the Gale Digital Scholar Lab allowing them to manage their research for long term projects. Users can publish their outputs with confidence retaining all intellectual property rights and are free to share analysis outputs.

The Making of the Modern World archive is available within the Lab, providing a new lens to explore these unique documents, and empowering researchers to generate world-altering conclusions and outcomes.

This is only the beginning. If *The Making of the Modern World: Part I, The Goldsmiths'-Kress Collection, 1450-1850* will be a valuable resource to you, you will be interested in our other archives, especially:

The Making of the Modern World: Part II, 1851-1914

The Making of the Modern World: Part II, 1851-1914 takes *The Making of Modern World* series to the end of the nineteenth century. Consisting mainly of monographs, reports, correspondence, speeches, and surveys, this collection covers social, economic, and business history, as well as political science, technology, industrialization, and the birth of the modern corporation.

The Making of the Modern World: Part II: 1851-1914 traces the development of nations socially, politically, and economically during a time of rapid industrial change. The breadth and depth of the collection makes it an essential resource for researchers wanting to explore nineteenth-century banking history and economic systems, political and social reform, and the period of European dominance brought about by imperialism.

gale.com/momw2

The Making of the Modern World: Part III, 1890-1945

The Making of the Modern World: Part III, 1890-1945 takes *The Making of the Modern World* series deeper into the twentieth century, covering the key events that have influenced the modern world. This collection largely comprises monographs and periodicals from the prestigious Senate House and Goldsmiths' Libraries, offering transnational coverage of political economy, trade, finance, industry, business, labour, and related subjects in almost 1 million pages of primary sources.

Meeting the demand for more twentieth-century content, the works included are pivotal to scholars of European and world history, allowing fresh analysis of the First World War, the 'Great Depression', and the Second World War. This collection is of particular value to anyone with an interest in early twentieth century history, political science, philosophy, business and economic law, and women's studies.

gale.com/momw3

Don't miss out on this comprehensive digital primary source collection. Learn more about the programme at gale.com/momw1

▶ For a trial, pricing, or further information, find your local representative at gale.com/rep

@GaleEMEA

Gale Primary Sources

Start at the source.

The Making of the Modern World: Part I, The Goldsmiths'-Kress Collection, 1450-1850

Images are from various sources within *The Making of the Modern World: Part I, The Goldsmiths'-Kress Collection, 1450-1850*

UNCOVER THE DYNAMICS OF A RAPIDLY-CHANGING WORLD

THE AGE OF UNDERSTANDING

The Making of the Modern World: Part I, The Goldsmiths'-Kress Collection, 1450-1850 is a fundamental resource to the study of world history. Home to over **12 million pages** of fully-searchable rare primary source material, Part I allows new insights to be revealed into the expansion of world trade, the Industrial Revolution, and the development of modern capitalism.

Sourced mainly from the world-renowned **Goldsmiths' Library of Economic Literature at the University of London, England and the Kress Collection of Business and Economics at the Harvard Business School**, this collection follows the development of the modern western world through the lens of trade and wealth – the driving force behind many of the major historical events during the period (1450-1850).

Its abundance of **rare books and primary source materials**, many of which are the only known copy of the work, cover a variety of subjects, extending its reach well beyond economic history to encompass Law, Geography, Politics and International Relations, Social History, Business and Women's Studies.

WHY IS THIS ARCHIVE IMPORTANT?

- It offers diverse viewpoints on the people, places, and events that shaped the modern world, presenting a well-rounded historical perspective.
- It allows users to uncover the inner thoughts and feelings of some of the period's most respected intellectuals, including John Stuart Mill, Thomas Paine, and Daniel Defoe.
- It enables 24/7 access to rare and hard-to-find primary sources, many of which are the only known copies.

A MULTIDISCIPLINARY RESOURCE

The content in *The Making of the Modern World: Part I, 1450-1850* spans a wide range of subjects, including:

- War and Diplomacy
- Gender Relations and Family
- Theology and Philosophy
- Art and Music
- Crime and the Justice System
- Finance and Economics

Encompassing lesser-known parochial towns as well as vast kingdoms, the sources come from all over the world. Published in seventeen languages, two-thirds of the collection is in English, with thousands of texts in French, German, and Italian.

Utilize *The Making of the Modern World's* interface to search the database by keyword, year of publication, and more

400 YEARS OF GLOBAL ECONOMIC, POLITICAL AND SOCIAL TRANSFORMATION

1503 London merchant Richard Arnold's manuscript '... Customs of London', which includes the classic tale of 'The Nut-brown Maid'.

1622 Captain Richard Whitbourne's account of his recent expedition to Newfoundland, Canada, which includes the costs of various provisions and supplies

1640 A map of the world by London cartographer Herman Moll, showing the route taken by two exploratory ships between 1708 and 1711.

1670 The 'much celebrated Temple of the Idol Canon' in Osaka, Japan, as described in a pamphlet detailing the encounter between the East India Company and the Emperor of Japan.

1712 A map of the world by London cartographer Herman Moll, showing the route taken by two exploratory ships between 1708 and 1711.

1717 Portrait of utilitarian Anna Wheeler, who, together with William Thompson, forged one of the earliest socialist feminist works advocating the equal rights of women: 'Appeal of One-half of the Human Race, Women'.

1725 Portrait of utilitarian Anna Wheeler, who, together with William Thompson, forged one of the earliest socialist feminist works advocating the equal rights of women: 'Appeal of One-half of the Human Race, Women'.

1755-60 Renowned Italian mathematician Niccolò Tartaglia's famous work on arithmetic – one of the first of its kind.

1765 Agriculturalist and campaigner Arthur Young's pamphlet 'The farmer's letters to the people of England'. He charts the amount and value of corn exported from Britain between 1697 and 1765, a time of significant political unrest in an era before the introduction of the Corn Laws.

1825 Portrait of utilitarian Anna Wheeler, who, together with William Thompson, forged one of the earliest socialist feminist works advocating the equal rights of women: 'Appeal of One-half of the Human Race, Women'.

A FRESH PERSPECTIVE

Gain new insights into a range of topics:

- **European colonialism:** the 'Amboyna massacre'. A landmark event in the formative stages of European colonial conquest, the so-called 'Amboyna massacre' of 1623 underlined the growing tensions between the Dutch and English traders in Asia. The Dutch East India Company sought to defend their use of primitive forms of torture, defending their 'bloody proceedings' against the English East India Company, who they accused of 'whoredom', 'drunkenness' and 'lies'.
- **Medieval economics.** One of the earliest examples of historical works, antiquarian Thomas Madox became a pioneer of the field when he published his 'History and Antiquities of the Exchequer of the Kings of England, in Two Periods' in 1711. This makes his book, a comprehensive account of the administration and records of the Exchequer from the Norman conquest to the time of Edward II, a core resource for the study of medieval economic history.
- **Technological progress:** the development of the railway. Typifying the insatiable desire among nineteenth-century thinkers to understand their rapidly-changing world, scientist Wyndham Harding was eager to unpick what trains revealed about theories of velocity. Harding undertook several experiments on railways across England, meticulously noting how factors such as carriage weight, incline, and even the weather affected their speed. In recognition of his pioneering science, he was elected a fellow of the Royal Society in 1852.

PREEMINENT THINKERS

Get inside the minds of some of the world's leading intellectuals:

Thomas Paine

English-born American political philosopher and revolutionary. Included in Part I: his acclaimed works 'Common Sense', 'Rights of Man', and 'The Age of Reason', alongside a host of lesser-known periodicals and tracts.

Mary Wollstonecraft

English writer, philosopher, and advocate of women's rights. Included in Part I: 'A Vindication of the Rights of Woman', 'Letters written during a short residence in Sweden, Norway, and Denmark'.

Thomas Jefferson

American politician, later President of the USA. Included in Part I: 'Notes on the State of Virginia', 'Outlines of American political economy', 'Address on free enquiry'.

Adam Smith

Scottish economist, philosopher and moral philosopher, a pioneer of political economy. Included in Part I: 'The Theory of Moral Sentiments', 'An Inquiry into the Nature and Causes of the Wealth of Nations'.

A DIVERSE RANGE OF CONTENT:

Books | Serials | Pamphlets | Periodicals | Broad sides | Proclamations