SS6H6 The student will analyze the impact of European exploration and colonization on various world regions.

a. Identify the causes of European exploration and colonization; include religion, natural resources, a market for goods, and the contributions of Prince Henry the Navigator.

The Age of Exploration
· The Crusades led to the creation of trade lines between Europe and Asia, but the price was high.

· The Asian traders had to mark up items each time they changed hands.

· Items changed hands many times across the vast distance between Europe and Asia.

This was a time when European leaders saw the need to explore new areas in order to gain access to the spice trade in Asia, spread the religion of Christianity (at the Catholicism), a need for more resources, and more wealth.
Voyages of Discovery
During the 1400s and 1500s European explorers—inspired by greed, curiosity, and the desire for glory, and aided by new technologies—sailed to many previously unknown lands.

· What were the foundations upon which the Age of Exploration was built?

· What discoveries were made by explorers from Portugal and Spain?

· What drove explorers from the rest of Europe?
Foundations of Exploration
Drive to Explore

· Search for wealth

· Europeans desired expensive luxury goods

· Flow of goods controlled by Italian merchants

· Charged high priceDrive to Explore

· s for these rare goods

New Routes

· Hoped to find new, faster routes to Asia to gain trade foothold

· Wealth not only goal

· Some set out to find fame, glory

· Hoped making great discoveries would bring honor to their names

Faith, Curiosity

· Other explorers hoped to spread their faith into new lands

· Another motive—simple curiosity

· Writings like Marco Polo’s very popular in Europe, intrigued many with tales of exotic lands, peoples

Advances in Technology
· Whatever reasons for exploring, Europeans could not have made voyages of discovery without certain key advances in technology

· Some advances made in Europe during Renaissance

· Others borrowed from people with whom Europeans had contact, especially Chinese, Muslims

· Sailors needed precise means to calculate location

· Compass brought to Europe from China, let know sailors know which direction was north at any time

· Europeans learned to use astrolabe from Muslims

· Navigators could chart location based on sun, stars in relation to horizon
Shipbuilding

Improvements

· Just as important as advances in navigation were advances in shipbuilding

· Europeans learned to build ships that rode lower in water than earlier ships

· Deep-draft ships could withstand heavier waves; also had larger cargo holds

Caravels

· Caravel, light, fast sailing ship; two features made it highly maneuverable

· Steered with rudder at stern, rather than with side oars

· Also lateen, triangular, sails; could be turned to catch wind from any direction
Popular for Exploratory Voyages

· Caravel would also be equipped with weapons, including cannons

· Ships could face off against hostile ships at sea

· Maneuverability, defensive ability made caravel most popular for exploring

Explorers from Portugal and Spain
As a result of their location facing the Atlantic Ocean, Portugal and Spain were well suited to kicking off the Age of Exploration.

The Portuguese
· Portugal was first country to launch large-scale voyages of exploration

· Begun largely due to efforts of Prince Henry, son of King John I of Portugal

· Often called Henry the Navigator, not himself explorer

· Patron, supporter of those who wished to explore

Navigation School

· Early 1400s, Henry established a school to which he brought sailors, mapmakers, astronomers, others

· Expeditions sent west to islands in Atlantic, south to explore western coast of Africa

· Portuguese settled Azores, Madeira Islands, learned more about Africa’s coast

Exploration Attempts
Water Route to India

· Prince Henry’s ultimate goal—find water route around Africa to India

· Died before goal accomplished; attempts to find such a route not abandoned

· 1488, Bartolomeu Dias became first to sail around southern tip of Africa

da Gama
· 1497, Vasco da Gama set out for India, stopped at several African ports

· Learned Muslim merchants actively involved in trade

· Journey took more than 10 months, eventually reached Calicut in India

Lucrative Trade

· da Gama’s trip inspired another expedition to India, led by Pedro Cabral

· Sailed west; sighted, claimed land that became known as Brazil

· Portugal established trading centers; became rich, powerful European nation

The Spanish
Italian Sailor

· Spain also eager to seek out new routes to riches of East

· 1492, Spanish rulers agreed to pay for voyage by Italian sailor Christopher Columbus

· Columbus believed he could sail west from Spain, reach China

· Correct in theory, but figures he presented about earth’s size wrong

· Also had no idea the Americas lay across Atlantic

Columbus’ First Voyage

· Columbus reached island in Caribbean after about two months at sea

· Thought he had reached Asian islands known as Indies; called people living there Indians

· 1493, returned to Spain with exotic items, including parrots, jewels, gold, plants unknown in Europe

· Spanish believed Columbus found new route to Asia, hailed him as hero

Results of Voyages
Columbus—three more voyages to Americas

· Still believed he had reached Asia

· Error not realized until about 1502

· Explorer Amerigo Vespucci sailed coast of South America, concluded it was not Asia

· Mapmakers later named land America in his honor

· Knowing they had found new land, Spanish set out to explore it

· 1513, Núñez de Balboa led expedition across Isthmus of Panama

· After more than three weeks of travel, Balboa became first European to see Pacific Ocean
Ferdinand Magellan
After Balboa’s discovery, the Spanish realized they needed to cross another ocean to reach Asia.

West Around World

· What Spanish did not know was how large ocean might be

· Daring adventurer, Ferdinand Magellan decided to sail west around world

· 1519, Magellan set out for Spain with five ships, 250 men

Perilous Voyage

· Journey long, difficult; some men mutinied, rebelled

· Magellan killed in fight with Philippine natives; his men sailed on

· 1522, 18 survivors of original fleet arrived back in Spain, first to circumnavigate world
Explorers from the Rest of Europe
· Spanish and Portuguese did not remain alone in their efforts.

· By early 1500s the English and French were exploring northern parts of the Americas.

· Dutch later joined in explorations.

The English

· 1497, first major English voyage of discovery launched

· John Cabot sailed to Atlantic coast of what is now Canada

· Tried to repeat voyage; fleet vanished, presumably sunk

Sir Francis Drake

· English soon realized they had reached an unknown land, not Asia

· Queen sent Sir Francis Drake out

· After stop in what is now California, Drake sailed north to seek route around North America

The weather was too cold, and he ended up heading west around the world to get back to England. He became the second man to circumnavigate the globe

