

European Exploration

Effects of the Renaissance Exploration

In what is known as the Columbian Exchange, Columbus and his expeditions set in motion the wide-spread transfer of people, plants, animals, diseases, and cultures that greatly affected nearly every society on the planet.

The horse from Europe allowed Native American tribes in the Great Plains of North America to shift from a nomadic to a hunting lifestyle. Foods from the Americas such as potatoes, tomatoes and corn became staples of Europeans and helped increase their populations. Wheat from Europe and the Old World fast became a main food source for people in the Americas. Coffee from Africa and sugar cane from Asia became major cash crops for Latin American countries.

The Exchange also brought new diseases to both hemispheres, though the effects were greatest in the Americas. Small pox from the Old World decimated millions of the Native American population to mere fractions of their original numbers. This more than any other factor made for European domination of the Americas. The overwhelming benefits of the Exchange went to the Europeans initially and eventually to the rest of the world. The Americas were forever altered and the once vibrant and rich cultures of the Native American civilizations were not only changed, but lost, denying the world any complete understanding of their existence.

Portuguese

Bartolomeu Dias

Bartolomeu Dias (1457-1500) was a great Portuguese navigator and explorer who explored Africa's coast. In 1488, Dias led the first European expedition to sail around Africa's Cape of Good Hope, leaving Tagus, Portugal in 1487. This breakthrough of circumnavigating the Cape of Good Hope opened up lucrative trading routes from Europe to Asia. Dias may have originally called the southern tip of Africa the "Cape of Storms"; it was later renamed the Cape of Good Hope.

Vasco de Gama

Vasco de Gama (1460-1524) was a Portuguese explorer who discovered an ocean route from Portugal to the East. De Gama sailed from Lisbon, Portugal, around Africa's Cape of Good Hope, to India (and back) in 1497-1499. At that time, many people thought that this was impossible to do because it was assumed that the Indian Ocean was not connected to any other seas. De Gama's patron was King Manuel I of Portugal, who sent de Gama, then an Admiral, on another expedition to India (1502-1503). After King Manuel's death, King John III sent de Gama to India as a Portuguese viceroy (the King's representative in India). De Gama died in India in 1524.

Alfonso de Albuquerque

Alfonso de Albuquerque (14??-1515) was a Portuguese soldier and explorer who sailed to the Spice Islands (the Moluccas, a group of Islands in Indonesia) in 1507-1511, trying to monopolize trade with this area; from Europe, he sailed around Africa to the Indian Ocean. He was appointed the Viceroy of India by King Emmanuel in 1509. He forcibly destroyed the Indian city of Calicut in January, 1510, and took Goa (in southern India) in March, 1510, claiming Goa for Portugal.

Pedro Alvarez Cabral

Pedro Álvarez Cabral (1467-1520) was a Portuguese nobleman, explorer, and navigator who was the first European to see Brazil (on April 22, 1500). His patron was King Manuel I of Portugal, who sent him on an expedition to India. Cabral's 13 ships left on March 9, 1500, following the route of Vasco de Gama. On April 22, 1500, he sighted land (Brazil), claiming it for Portugal and naming it the "Island of the True Cross." King Manuel renamed this land Holy Cross; it was later renamed once again, to Brazil, after a kind of dyewood found there, called pau-brasil. Cabral stayed in Brazil for 10 days and then continued on his way to India, in a trip fraught with shipwrecks (at the Cape of Good Hope), and fighting (with Muslim traders in India). After trading for spices in India, Cabral returned to Portugal on June 23, 1501, with only four of the original 13 ships.

Spanish

Andres De Urdaneta

Andres de Urdaneta (1508-1568) was a Spanish explorer who accompanied Garcia Jofre de Loaysa on the second sailing expedition around the world when he was 17 years old. On this 1525 trip, only one ship of the original seven survived. Urdaneta found a sailing route from the Philippines to Mexico in 1565. By travelling north from the Philippines towards Japan, Urdaneta was able to avoid the trade winds from South America to East Asia. His route directed Spanish shipping down the California coast towards Mexico. This route was extensively used by the Manila galleons until 1821, when the Spanish rule in Mexico ended.

Christopher Columbus

Explorer and navigator Christopher Columbus was born in 1451 in the Republic of Genoa, Italy. His first voyage into the Atlantic Ocean in 1476 nearly cost him his life. Columbus participated in several other expeditions to Africa. In 1492 Columbus left Spain in the Santa Maria, with the Pinta and the Niña along side. He has been credited for opening up the Americas to European colonization.

Columbus participated in several other expeditions to Africa gaining knowledge of the Atlantic currents flowing east and west from the Canary Islands. Muslim domination of the trade routes through the Middle East makes travel to India and China difficult. Believing a route sailing west across the Atlantic would be quicker and safer; Columbus devised a plan to sail west to reach the East. He estimated the earth to be a sphere approximately 63% its actual size and the distance between the Canary Islands and Japan to be about 2,300 miles. Many contemporary nautical experts disagreed, adhering to the second century BC estimate of the earth's circumference at 25,000 miles. This made the distance between the Canary Islands and Japan about 12,200 statute miles. While experts disagreed with Columbus on matters of distance, they concurred that a westward voyage from Europe would be an uninterrupted water route.

Ferdinand Magellan

Ferdinand Magellan (1480-1521) was a Portuguese explorer who led the first expedition that sailed around the Earth (1519-1522). Magellan also named the Pacific Ocean (the name means that it is a calm, peaceful ocean).

Magellan and his friend the astronomer Ruy de Falero proposed to King Charles V (of Spain) that a westward voyage around the tip of South America would take them to the Moluccas (spice-rich islands) and avoid the Portuguese (with whom they were competing fiercely). The voyage began September 8, 1519, and lasted until September 6, 1522 (almost 3 years). Magellan sailed from Seville, Spain, with five ships, the Trinidad, San Antonio, Concepcion, Victoria, and Santiago. Three years later, only one ship (the Victoria) made it back to Seville, carrying only 18 of the original 270 crew members. Magellan was killed towards the end of the voyage, on the Island of Mactan in the Philippines, during a battle with the natives. The Basque navigator Juan Sebastián de Elcano (del Cano) completed the trip.

Panfilo de Narvaez

Panfilo de Narvaez (1470?-1528) was a Spanish explorer and soldier. He helped conquer Cuba in 1511 and led a Spanish royal expedition to North America (leaving Spain in 1527). He was born in Valladolid, Spain and died on his expedition to Florida. De Narvaez was granted the land of Florida by the Emperor Charles V in 1526. He led an expedition there with 300 men, including Cabeza de Vaca. After surviving a hurricane near Cuba, his expedition landed on the west coast of Florida (near Tampa Bay) in April, 1528, claiming the land for Spain. The expedition explored to the Mouth of the Mississippi River before returning to Cuba.


Alvar Nunez

Alvar Nuñez Cabeza de Vaca (1490?-1557?) was a Spanish explorer who sailed to North America from Spain, leaving in 1527. He traveled from Florida to Texas on a raft; he then walked from Texas to Mexico City. He also explored the Paraguay River in South America.


Francisco Pizarro

Francisco Pizarro (1478-1541) was a Spanish conquistador who traveled through much of the Pacific coast of America along Peru. He "discovered" the Incan empire and conquered it brutally and quickly, stealing immense hoards of gold, silver, and other treasures.


Map One (1)


Map Two (2)


Map Three (3)


Map Four (4)


Map Five (5)


Map Six (6)


Map Seven (7)


Map Eight (8)


Map Nine (9)


Map Ten (10)

