

Cultures Make Contact

Chapter 1

Section 5

Cultures Make Contact

The Main Idea

Columbus's voyages to the Americas established contact with Native Americans and led to European colonies and an exchange of goods and ideas.

Reading Focus

- When did Vikings visit North America, and why was their stay brief?
- Why were Columbus's voyages to the Caribbean significant?
- What impact did European exploration have on Native Americans?
- What was the Columbian Exchange, and how did it affect both Europe and America?

Vikings Visit North America

- Vikings were sea raiders who terrorized the coasts of western Europe.
- In late 900s, Vikings from Norway reached Greenland in North America. Erik the Red began settlements there in 986.
- Erik's son, Leif Eriksson, was heading to Greenland, but landed on eastern Canadian coast. He named it Vinland.
- Leif tried to establish a colony in Vinland, but was not welcomed by the Native Americans. The Vikings left Canada three years later after warfare with the natives.
- The Vikings never settled in Vinland again, but they continued to return for timber.

Vikings Sailors Reach North America

- Vikings 1st Europeans to reach N. America
 - From Scandinavia
- A.D. 974 Erik the Red settled on Greenland
- A.D. 1000 Leif Eriksson arrived in North America
- Landed in Newfoundland, Canada

Preserved ship

Recreation of the Newfoundland settlement found in 1936

Reconstruction of the inside of a log house

Newfoundland Settlement South East Coast of Canada

Columbus's Voyages to the Caribbean

Christopher Columbus

- Believed that he could reach India by sailing west (did not know about American continents)
- Convinced Queen Isabella to back his voyage (after several years)
- Studied sailing and navigation techniques and read books about travel and geography

The first voyage

- Set sail on August 3, 1492
- Crew of 90 men, two caravels (the Niña and the Pinta) and his flagship, the Santa Maria
- Reached land after 3 weeks (San Salvador in the Caribbean)
- Called the local people "los Indios." They were **Tainos**.
- Always thought he had explored part of Asia

Christopher Columbus

- Born
 - Genoa, Italy
- Spain's King Ferdinand & Queen Isabella financed trip across Atlantic
- 3 ships
 - Pinta
 - Nina
 - Santa Maria
- Set sail August 3, 1492
- Reached Americas October 12, 1492

Continued

- Landed on San Salvador - Bahamas
- Called natives - Indians
- Made 4 voyages

Tainos

Reconstruction of village

Taino Dwellings

This type of house called a *caney* was in general use

The *bohio* was used by chiefs

Continued

- Population wiped out in 100 years
 - Disease
 - Poor work conditions
- Exchange takes place between 2 cultures

Impact on Native Americans

Colonies in Hispaniola

- Christmas Town: The men Columbus had left to establish a town in Hispaniola behaved so wildly in his absence that they angered the Tainos. The Tainos killed all of them.
- Isabela: The site had no fresh water and malaria-carrying mosquitoes.
- While Columbus explored other islands, his brothers ran Isabela. Some Spanish officers rebelled against them.
- Columbus and his brothers captured Indians to sell as slaves. Colonization turned into conquest.
- He eventually lost his post as governor of Hispaniola in 1500.

Impact on Native Americans

Native American Labor

- Spaniards wanted to find gold and needed the labor to mine it.
- In 1494 Columbus sent 26 Indians back to Spain, wanting them to be trained as interpreters.
- He suggested starting a trade in Indian slaves. Also wanted to convert them to Christianity

Trade in Indian Slaves

- Queen Isabella didn't want to enslave Indians.
- Many Indians were then sent to Portuguese plantations instead.
- Later the Portuguese, French, and Dutch ran Caribbean plantations and kept enslaved Indians as local labor.
- Father Bartolomé de Las Casas dedicated his life to protecting the Indians from mistreatment.

Columbus's Voyages 1492–1504

GEOGRAPHY SKILLS

INTERPRETING MAPS

- Place** Where did Columbus first land?
- Human-Environment Interaction** Why do you think Columbus saw only the coastal area of Mesoamerica?

BARTOLOMÉ DE LAS CASAS

**Skills
FOCUS**

READING LIKE A HISTORIAN

Bartolomé de Las Casas is shown at his desk. His many writings included a plea for "enlightenment to those who are in a position to do something about what has been happening."

Interpreting Visuals How is his relationship to Native Americans shown in this painting?

The Columbian Exchange

Interaction between Europeans and Native Americans—and eventually Africans—led to exchanges:

- plants
- animals
- languages
- technology
- deadly germs, brought epidemics to the Americas

Native American crops

- Corn, beans, squash, tomatoes, chocolate, peanuts

European contributions

- Certain foods
- Domestic animals, including horses
- New technology, including guns
- Smallpox and measles

The Columbian Exchange

➤ Transfer between Europe & America

- plants
- animals
- diseases

➤ Americans sent to Europe & Africa

- corn
- Tomatoes & Potatoes
- Tobacco
- Cocoa

➤ Explorers brought

- Horses
- Cattle
- Pigs
- Grains – Barley, Wheat

The Columbian Exchange

NORTH AMERICA

EUROPE

AFRICA

AMERICAS TO EUROPE, AFRICA, AND ASIA

EUROPE, AFRICA, AND ASIA TO AMERICAS

Native Americans Contributions to the REST of the WORLD.

- Corn
- Potatoes
- Beans
- Tomatoes
- Manioc
- Squash
- Peanuts
- Pineapples
- Blueberries
- Words (chipmunk, moose)
- Clothing
 - -poncho
 - -moccasins
 - -parkas
- Inventions
 - -toboggans
 - -hammocks

Continued

- Snowshoes
- Hunting skills
- Growing methods
- Plant knowledge
- Pottery

Impact of Columbus

- Began *interaction* between Europe and Americas
- Countries of Europe competed for the new lands
 - In 1493 Pope Alexander VI, from Spain, decreed the **Line of Demarcation** through the Atlantic Ocean that allowed Spain to claim all lands west of the line.
 - Portugal and Spain then signed an agreement, the **Treaty of Tordesillas**, which moved the Line of Demarcation 800 miles further west.

Other explorers sailed to the Americas

- **1501 Amerigo Vespucci Sailed to South America**
 - America named after him
- **Vasco Núñez de Balboa crossed Central America discovered Pacific Ocean**
- **1519 Ferdinand Magellan circumnavigated the world**

Magellan's Route: 1519-1522

