New Trade Routes
Global History and Geography I Name: ___________________

V.Oliver Date: ___________________

[image: image1.png]

The Silk Road was an important trading route that connected China to Europe. Arab merchants bought goods like silks and spices from China and India and then carried their goods overland to the eastern end of the Mediterranean Sea. Finally, the goods were loaded on Italian ships and sold to the Italian city-states. The overland journey was slow and hard. But once on sea, the journey was fast and easy. Once in the Italian city-states, merchants sold the goods at high prices to other European states. Italian city-states like Venice grew wealthy from this trade. For many years, the Italian city-states dominated the trade routes to the East. But other countries wanted to become wealthy too. In addition to the trade domination of the Italian city-states, the Ottoman Turks had conquered the Byzantine Empire in 1453 and temporarily cut Europe off from trade with East Asia. An Italian monopoly on trade with Asia and the Ottoman interference with trade led to a European search for new trade routes.
[image: image2.png]11

12

Across,
It was the belief that gold and
silver made a country rich.

He conquered the Incas of
Peru.

He believed that by journeying
West that he would arrive in
the East.

These city-states dominated
trade in the Mediterranean
Sea.

He conquered the Aztecs of
central Mexico.

This Portuguese prince
established a school for
navigators.

Itis the idea that money can
be invested to make more
money.

He circumnavigated Africa.

[image: image3.png]vown
It was the Portuguese king's
name for the southern tip of
Africa.

His crew was the first crew to
circumnavigate the world.

It was an overland trading route
that connected Asia to the
Middle East and Europe.

They captured Constantinople
and interrupted trade along the
Silk Road

During the 1400s, Portugal began its search for a new route to the East. Prince Henry the Navigator led the Portuguese in their search. In 1416, he established a school where geographers, astronomers, and cartographers or mapmakers helped sea captains to improve their navigation. As their knowledge increased, Portuguese captains could sail south to explore the western coast of Africa. Along the African coast, the Portuguese set up trading centers. Merchants in Africa traded gold and ivory for goods from Portugal. By 1481, King John II of Portugal had his sea captains begin to look for an all-water route to India and China. The Portuguese continued to carefully sail south along the western coast of Africa. Each captain went a little farther south. Mapmakers made maps of the coastline. Finally, in 1487, Bartholomeu Dias sailed around the southern tip of Africa. Now, the Portuguese could continue to sail eastward to India and China. The weather at the tip of Africa was bad. Dias named it the Cape of Storms. But King John II renamed it the Cape of Good Hope. He did not want the other sea captains to be scared off by the name.
1: Who profited from the Silk Road and why? __ __
__

2: Describe the transportation of goods from China to Europe prior to the establishment of an all-water route? ___ ___ ___

 3: Who was Prince Henry the Navigator and how did he help the Portuguese? ___ ___ 4: Why were Portuguese sea captains traveling south along the coast of Africa? __ ___

Once an all-water trade route was established, the fasted growing part of the European economy was in the trade of goods, especially those from Asia and the Americas. The Commercial Revolution marked an important step in the transition of Europe from the local economies of the Middle Ages to leadership of a global economy. In addition, European kings hoped to increase their power through the system of mercantilism. Mercantilists taught that real wealth and power were based on the ownership of gold and silver. While kings competed for colonies, merchants and bankers led to the foundations for a system known as capitalism. Under this system, business owners risked their capital or money in businesses in order to make profits.
1. How did exploration change the desires of kings and merchants?

__
The first circumnavigation of the globe was led by Ferdinand Magellan. He was born in the spring of 1480 to a family of lower nobility. Educated in the Portuguese court, Magellan proved himself in many battles in the name of his country. Like Columbus before him, Magellan believed he could get to the Spice Islands by sailing west. He knew he would have to sail around or through the New World to do so. Like so many explorers before him, he thought the earth was much smaller than it actually is. Snubbed by the Portuguese king, Magellan easily convinced the teenaged Spanish king, Charles I to finance his journey.

Conditions aboard Magellan’s ships became horrible as the days passed. The crew began to starve as food stores were depleted. The water turned putrid and yellow in color. The crew survived on sawdust, leather strips from the sails, and rats. Without the benefit of vitamin C in fresh fruits and vegetables, the men also came down with scurvy.

Finally in January, 1521, the crew stopped off at an island to feast on fish, crabs, and seabird eggs, but without fresh fruit and vegetables, scurvy still plagued the crew. In March, the crew stopped in Guam and were able to supply the ships with food including fresh fruit, vegetables, and water. They sailed on to the Philippines, arriving on March 28. After befriending an island king, Magellan foolishly got involved in the natives' tribal warfare and was killed in battle.
One of Magellan’s men took over the remaining three ships and 115 survivors. Because there were not enough men to crew three ships, one ship was burned. The two remaining ships sailed from the Philippines on May 1 and made it to the Moluccas (Spice Islands) in November 1522. Both ships were loaded with valuable spices.

Reflection: What does this passage reveal about the realities of exploration?

__

Which was a result of the Commercial Revolution?

1. decline in population growth in Europe

2. shift of power from Western Europe to Eastern Europe

3. spread of feudalism throughout Western Europe

4. expansion of European influence overseas

Word Bank:

Magellan, Cortes, Cape of Good Hope, Henry, Capitalism, Pizarro, Mercantilism, Ottomans, Italian, Silk Road, Columbus, Dias

