

European Exploration

What did Europe want?

- spread Christianity
- gain territory
- get rich

A Map of the Known World, pre- 1492

Portugal's Empire

Portuguese Exploration begins...

- Portugal was a good base for sailors.
- It has a long shoreline and many harbors and rivers flowing westward to the Atlantic Ocean.
- Portugal also participated in a constant exchange of cultural idea with Islamic kingdoms, making it a center of knowledge and technological development.

Portugal's reasons

- Rather than fight across Spain to trade with other European countries, Portugal traded by sea.
- The Portuguese also struggled to expel the Moors from the Iberian Peninsula.
 - The Portuguese thought making war on Islam was their Christian duty.

Prince Henry the Navigator

- Prince Henry coordinated the mathematical and navigational learning of Portugal, especially at the Institute of Sagres, and emphasized imperial expansion.
- In 1412, he ordered the first Portuguese expeditions to the Canary Islands and the African coast

Institute of Sagres

- The Institute of Sagres was an important research center in Portugal where several breakthrough discoveries in mathematics and naval technology occurred.

Institute of Sagres

Technology Advances!

- the compass
- the astrolabe
- the cross-staff
- the caravel

Results of Portuguese Exploration

■ The Portuguese

- discovered an eastern route to India (around the Cape of Good Hope).
- discovered Brazil.
- established trade routes throughout most of southern Asia.
- colonized selected areas of Africa.
- sent the first direct European maritime trade and diplomatic missions to China.

Portugal and the Slave Trade

- 1443 – first group of slaves for sale arrived in Lisbon
- The Europeans did not begin the slave trade.
- The Portuguese were the first Europeans to participate in the slave trade.
- The Portuguese participated in the slave trade and created a huge market for slaves.

European Slave Trade

- By the time Europeans arrived in Africa in the 15th and 16th centuries, the slave trade was a well-established feature in Africa.
- It had been in place for over 500 years.
- With the arrival of the Europeans and the demand for slaves in the Americas (specifically Brazil, the Caribbean, and the Southern United States), the slave trade expanded dramatically.

Spanish Empire

Ferdinand and Isabella

- King Ferdinand of Aragon and Queen Isabella of Castile married to create a united Spain.
- In 1492, they seized the Moorish (Islamic) Kingdom of Granada to make a wholly Catholic country.

Christopher Columbus

- Christopher Columbus (1451 – 1506) was an Italian navigator, colonizer and explorer.
- He sailed for King Ferdinand and Queen Isabella of Spain.
- His voyages began a period marked by European empires.
- Note: He was NOT the first European to reach the Americas. He's important because, after his trip, **more** Europeans traveled to the New World.

Christopher Columbus

- Columbus initiated contact between Europeans and indigenous Americans.
- He called them “Indians” since he thought he was in India.

Columbus thought the Earth was half its actual size.

Four Voyages of Columbus

Worldwide Spanish Empire

Conquistadors

- After Columbus' expeditions, Spanish Conquerors or *Conquistadores* increased Spanish landholdings by conquering American empires like the Aztecs and Incas.

- Francisco Pizarro conquered the Incan Empire in the Andes of South America

The Three G's

- The Spanish reasons for Empire:
- God—The Spanish brought Catholicism to America, forcing natives to convert.
- Glory—Individuals like Cortez and Pizarro became wealthy national heroes.
- Gold—Spain became the most powerful nation in the world due to the gold of the Americas.

Splitting the World

*with the power of the Roman
Catholic Church*

Line of Demarcation

- The Treaty of Tordesillas signed in 1494, divided the New World into Spanish and the Portuguese territories along the meridian 46 degrees West.

- The lands to the east would belong to Portugal and the lands to the west to Spain.
- Pope Alexander VI drew the line to avoid conflict.

Line(s) of Demarcation

Other European Countries

- The Treaty of Tordesillas was signed by Spain and Portugal only.
- Other European countries, like England and France, who were interested in colonies **DID NOT** respect the Spanish and Portuguese territorial claims.

British Empire

AKA English Empire

Beginnings

- The British Empire began in 1496 when King Henry VII authorized John Cabot to lead a voyage to discover a route to Asia.
- Cabot sailed in 1497, and successfully made landfall on the coast of Canada,
- No attempt at establishing a colony was made at that time.

The Americas

- No more attempts to establish English colonies occurred until the reign of Elizabeth I, (Henry VII's granddaughter).

- Rivalry between Spain and England led England to send English privateers (*fancy word for pirates*) to attack Spanish ships and ports, and steal Spanish treasure from the Americas.

- Sir Francis Drake made his name stealing Spanish gold.

British America C.1750

- In 1607, Jamestown became England's first colony.
- It eventually became the Colony of Virginia, the first of the 13 colonies.
- Soon, the Caribbean became England's most important colonies due to sugar plantations.
- These colonies, like the Portuguese Brazil, depended on slave labor.

The Sun Never Sets

- Eventually, after colonizing parts of Africa and Asia, the British Empire became the largest empire in history.
- At the peak of its power, it was often said that "*The sun never sets on the British Empire*" because it was so big that the sun was always shining on at least one of its many colonies.

British Empire Over Time

1492

One-fourth of the World

- By 1921, the British Empire controlled about 458 million people (a quarter of the world's population at that time).
- It covered about 14.2 million square miles, about a quarter of Earth's total land area.

■ Cartoon showing Brit, Cecil Rhodes and his desire to control all of Africa.

The End of the Empire

- By WWII, the British Empire became too large, and they could no longer control it.

■ British territories today

French Empire

French Empire

France had two different empires. The first (1608-1803), was in the Americas. The second (1830-1960), was in Africa and Asia.

New France

- In 1603, Samuel de Champlain left France and traveled into the St. Lawrence River.
- In 1608, Champlain founded Quebec City in present-day Canada with the intention of making the area part of the French colonial empire.

■ Samuel de Champlain

Quebec

- Champlain's *Habitation de Quebec*, built as a permanent fur trading outpost, was where he intended to forge a trading and military alliance with the Algonquin and Huron nations.

Fur Trading

- Quebec's people traded their furs for many French goods such as metal objects, guns, alcohol, and clothing.

Land of Oppor
Champlain er
Atlantic to
find a sui
colony.
Algon
war, a
Hau
esta
Ca
we
Fre
inc
Lak
Life
The e
not we
that he w
the seaport
mother Mar
Champlain, who v

End of American Holdings

- France lost Canada in the Seven Years War to Britain in 1763.

- France sold the Louisiana Territory to the U.S. in 1803.

TERMINUS OF LOUISIANA 1803-1804
LOUISIANA PURCHASE TERRITORY
ceded by FRANCE to the UNITED STATES by
treaty of April 30, 1803, as asserted and
maintained by the American Government

Dutch Empire

Background

- In the late 1500s, the Dutch enjoyed one of the highest standards of living.
- They grew rich through trade.
- By this time, they had thrown off Spanish control and began a period of rapid expansion.

Why do exploring?

- Unlike the Spanish, the Dutch made lots of money at home.
- The Netherlands is small, with little room for farming or manufacturing.
- The Dutch's goal for exploration was new lands.

Dutch aims for exploration

- more land
- more wealth
- more power
- break the Portuguese trade monopoly in Southeast Asia

Dutch Explorers

- Dutch East India Company (or **VOC**, from the Dutch Verenigde Oost-Indische)

- Dutch West India Company (or **GWC**, from the Geoctroyeerde Westindische Compagnie)

Dutch Explorers

■ Henry Hudson

- explored upstate New York and Canada for the VOC

■ Peter Minuit

- governed the Dutch colony of New Netherland
- established the city of New Amsterdam (present-day New York City)

Official
flag and
seal of
NYC

Where the Dutch went

■ Caribbean & South America

- Netherlands Antilles
- Virgin Islands
- Tobago
- Chile
- Brazil

■ North America

- New Netherland
 - Fort Orange (present-day Albany, NY)
 - New Amsterdam (present-day New York City)

Where the Dutch went

■ Africa

- South Africa (lost to the British)

■ Asia

- parts of India
- Spice Islands
- Java
- Indonesia

Benefits for the Dutch

- removed power from rival states
(especially Portugal)
- huge economic boost
(especially from the spice trade)
- land for agriculture

Empires after Exploration

EXPLORATION AND EMPIRES, 1400–1700

Colonial Expansion

 Spanish	 Dutch
 Portuguese	 British
 French	

Regions with other coloration represent individual empires without colonies.

