

Traders, Explorers, and Colonists

TERMS & NAMES

Prince Henry the Navigator

Christopher Columbus

Ferdinand Magellan

circumnavigate

imperialism

MAIN IDEA

European trade and exploration changed the lives of many people on both sides of the Atlantic.

WHY IT MATTERS NOW

Today, citizens of the Americas continue to feel the effects of European exploration and colonization.

DATELINE

SAGRES, PORTUGAL, 1421—

Portugal's Prince Henry may not have journeyed to sea, but he has earned a well-deserved nickname: "The Navigator." He has organized expeditions of sailors to explore the west coast of Africa. Five years ago, Henry also founded a School of Navigation. It is here in Sagres, at Portugal's southwestern tip, which juts into the Atlantic Ocean.

Astronomers, geographers, and mathematicians gather here to study and teach new methods of traveling across the seas. They plan expeditions using the latest maps, tools, and information about the winds and currents of the Atlantic Ocean. Sometimes the scholars add to their knowledge by talking with sea captains about their voyages.

Movement • Prince Henry of Portugal founded the School of Navigation. ▲

Trade Between Europe and Asia

For centuries before the Renaissance, European traders traveled back and forth across the Mediterranean. Merchants commonly journeyed from southern Europe to North Africa and to the eastern Mediterranean. Spices were one of the most important items traded at this time.

The Spice Trade Spices were in great demand by Europeans. Before refrigeration, meat and fish spoiled quickly. To help preserve food and to improve its flavor, people used spices such as pepper, cinnamon, nutmeg, and cloves. These spices came from Asia.

For centuries, Italian merchants from Genoa and Venice controlled the spice trade. They sailed to ports in the eastern Mediterranean, where they would purchase spices and other goods from traders who had traveled across Asia. The Italian merchants would then bring these goods back to Europe.

The Possibility of Great Wealth Transporting goods across these great distances was costly. Everyone along the way had to be paid and wanted to earn a profit. By the time the spices reached Europe, they had to be sold at extremely high prices.

European merchants knew that if they could trade directly with people in Asia, they could make enormous profits. In the 15th century, Europeans began to search for a new route to Asia.

BACKGROUND

In addition to spices, European countries traded for precious metals, which they used to make coins. Metals such as gold and silver were scarce in Europe.

Leaders in Exploration

The small country of Portugal is at the westernmost part of the European continent. Portuguese sailors had navigated the waters of the Atlantic Ocean for centuries. As shown on the map below, they traveled down the west coast of Africa and as far west into the Atlantic as Madeira, the Azores, and the Canary Islands.

Exploring the African Coast In the early 1400s, Portugal's **Prince Henry the Navigator** decided to send explorers farther down the coast of Africa. He believed that if explorers could find a way around Africa, it might be a shortcut to Asia. Portuguese explorers returned home from these expeditions with gold dust, ivory, and more knowledge of navigation. By the time Henry died in 1460, the Portuguese had ventured around the great bulge of western Africa to present-day Sierra Leone.

GEOGRAPHY SKILLBUILDER: Interpreting a Map

- 1. Movement** • Which explorer reached Asia?
- 2. Location** • Which continent was most explored by the Portuguese?

The Race Around Africa Bold Portuguese explorers continued to push farther down the African coast. Finally, in 1488, Bartolomeu Dias (bah•TAHL•uh•myoo DEE•ahs) rounded the southern tip of Africa. The Portuguese named the tip the Cape of Good Hope.

Less than ten years later, Vasco da Gama (vas•KOH deh GAH•mah) led a sea expedition all the way to Asia. Da Gama and his crew traveled for 317 days and 13,500 miles before reaching the coast of India. They were the first Europeans to discover a sea route to Asia. Now, the riches of Asia could be brought directly to Europe. After setting up trading posts along the coast of the Indian Ocean, Portugal ruled these waterways.

New Ships In the early 15th century, Portuguese shipbuilders designed a sturdy ship called a caravel, pictured below. Built for exploration and trade, the caravel was small and had a narrow body. This helped the ship to cut through waves and to travel in shallow water.

The caravel also used a combination of square and triangular sails. These made sailing easier against strong, shifting winds.

Europe Enters a New Age

Portugal was not the only European country to understand that whoever controlled trade with Asia would have great power and wealth. Spain and England quickly entered the race to find a direct sea route of their own.

Christopher Columbus Some explorers believed that the shortest way to Asia was to sail west across the Atlantic Ocean. Queen Isabella of Spain agreed to fund an expedition across the Atlantic.

In August 1492, an Italian named **Christopher Columbus** and 90 crew members left Spain aboard three ships—the *Santa Maria*, the *Pinta*, and the *Niña*. The Atlantic Ocean proved to be wider than maps of the time suggested. On October 12, after weeks at sea, the crew spotted land. Although Columbus thought he had found Asia, they were off the coast of an island in the Caribbean. This was still a great distance from their spice-rich destination.

Ferdinand Magellan In 1519, Spain funded an expedition for the Portuguese explorer **Ferdinand Magellan** (muh•JEHL•uhn). Magellan left Spain with five ships and more than 200 sailors. As they traveled west, the crew battled violent storms and rough seas. Food was in short supply, and starving sailors ate rats and sawdust. Some died of disease.

Reading Social Studies

A. Recognizing Important Details What continent did Columbus reach, and where did he think he was?

Movement • Sailors figured their ship's position with the astrolabe. It measured the position of the sun and stars in relation to the horizon. ▼

By the time Magellan and his ships reached the Philippines in Asia, the sailors had spent 18 long months at sea. Then, during a battle there, Magellan and several crew members were killed. The expedition returned to Spain after a three-year journey. Only one boat and 18 crew members succeeded. They had to **circumnavigate**, or sail completely around, the world.

John Cabot King Henry VII of England did not want Portugal and Spain to claim all the riches of Asia. He funded a voyage by Italian-born Giovanni Caboto, called John Cabot by the English, who believed that a northern route across the Atlantic Ocean might be a shortcut to Asia.

Aboard one small ship, Cabot and 18 crew members sailed west from England in May 1497. When they reached land the following month, Cabot thought they had found Asia. Most likely, they landed in present-day Newfoundland in Canada.

Reading Social Studies

B. Identifying Problems What were the main problems faced by Magellan and his crew?

The Outcomes of Exploration

The kings and queens of Europe sent explorers in search of a direct trade route to Asia. These expeditions, however, turned out to have unexpected results.

A Clash of Cultures European countries founded many new colonies along the coastal areas of Africa and North and South America. This practice of one country controlling the government and economy of another country or territory is called **imperialism**. These conquered lands were already home to large, self-ruling populations. They had their own cultural traditions. After the arrival of the Europeans, the lives of these indigenous peoples would never be the same.

Religious Conversion The European monarchs were Christians. They had strong religious beliefs, and they sent missionaries and other religious officials to help convert conquered peoples to Christianity. The European rulers also hoped that these new converts would help Christianity overcome other powerful religions, especially Islam.

The Spread of Diseases Without knowing it, the European explorers and colonists carried diseases with them, including smallpox, malaria, and measles. These diseases were unknown in the Americas, and killed tens of thousands of people there.

Vocabulary

indigenous: born and living in a place, rather than having come from somewhere else

Columbus, Cabot, and Magellan, 1492–1522

GEOGRAPHY SKILLBUILDER: Interpreting a Map

- 1. Movement** • Which explorer traveled in the Pacific Islands?
- 2. Location** • What continent did John Cabot reach?

Slavery European explorations also led to an expanding slave trade. The Portuguese purchased West Coast African people to work as slaves back in Portugal, where the work force had been reduced by plague. In other colonized areas, such as Mexico and parts of South America, Europeans forced conquered peoples to work the land where they lived. For hundreds of years, Africans and conquered peoples of the Americas would be forced to work under horrible conditions.

SECTION 2 ASSESSMENT

Terms & Names

- 1. Identify:** (a) Prince Henry the Navigator (b) Christopher Columbus (c) Ferdinand Magellan
(d) circumnavigate (e) imperialism

Taking Notes

- 2.** Use a chart like this one to compare characteristics of the voyages of Christopher Columbus and Vasco da Gama.

Columbus's Voyage	Da Gama's Voyage

Main Ideas

- 3. (a)** Why were spices so important to Europeans?
- (b)** Why did Europeans want to find a new route to Asia?
- (c)** Name three ways in which European exploration affected the indigenous peoples of North and South America.

Critical Thinking

4. Making Inferences

Why do you think the Portuguese became leaders of European exploration?

Think About

- ♦ the location of Portugal
- ♦ early Portuguese voyages
- ♦ Prince Henry and his School of Navigation

ACTIVITY -OPTION-

Reread the information about Magellan's voyage around the world. Write a **journal entry** describing the events of the voyage from the point of view of a crew member.