

AP World Global Interactions Review 1450 - 1750

The Big Picture

- Two hemispheres joined in sustained contact resulting in greatly enlarged world trade networks with fewer people remaining outside the influence
- Balance of power changed as Western European kingdoms claimed lands and gained control of older trade routes
- Land based empires expanded borders and conquered many nomadic groups (gunpowder)

The Big Picture (continued)

- Labor systems are transformed; slavery expanded and became more central to economic activities
- Natural environment drastically changed
 - Imported domestic animals trampled grasslands and altered native farming habits
 - New crops changed soil conditions
 - Land cleared for farming (including rain forests)
 - Population compositions changed as disease spread

Overall

- Events shaped regional political units of today's world and influenced interrelationships among modern cultures
- Power centers **shifted away from the Middle East and Asia and towards Western Europe**
- Western Europe transformed from decentralized, quarreling kingdoms to powerful centralized states
- The world became smaller as international trade grew
- Technology made transportation faster and easier
- Middle East and Asia still played host to large, wealthy empires but the balance of power was shifting westward
- Joining of the two hemispheres in sustained interactions greatly altered the ever-shrinking world

Hemispheres United

Focus on the relationships formed between the New World and the Old and the consequences of joining the hemispheres

Across the water....

- People had traveled the rivers
 - Greeks, Phoenicians, Roman ships crossed Mediterranean
 - Chinese junks and dhows traversed the Indian Ocean
 - Trade patterns intensified
 - Polynesians explored and settled the islands
 - Scandinavians made their way to North America
- In the Americas, the Arawak were traveling the Caribbean
 - All of these ventures laid the basis for extensive sea travel and made it possible for sea-based states to gain preeminent power in the world

Hemispheres United

Zheng He's Voyages

- Atlantic a giant barrier between Europe, Africa, and the Americas
- Chinese sailors went on incredible voyages led by Zheng He who was commissioned by Emperor Yongle (Ming dynasty)
 - Seven maritime expeditions
 - Fleets with as many as 317 vessels and 28,000 men
 - Reassert China's power after the Yuan Dynasty
 - Expensive gifts to give along the way
- Chinese vessels exacted tribute from those encountered
 - Impressed by size of the expeditions and the ships
- Zheng He brought back exotic plants and animals, including a giraffe, for the emperor

Hemispheres United

Zheng He's Voyages (cont)

- Voyages ended with after the death of Emperor Yongle
- What if they'd continued? Would the Chinese have “discovered” the Americas? Timing about the same as the Europeans.
 - Some historians think Zheng He went to California but most disagree
- Either way, the Ming stopped the voyages which made sense given the dynasty's orientation to the world
- Yongle exceptional emperor
 - Not skeptical about contact with foreigners, as later Ming emperors tended to be
 - To start and stop voyages reflects China's on again off again attitude toward the world
- Trade was vital to China's greatness but it could also bring harm and destruction
 - On top of that, money was needed to contain attacks from the nomadic people to the north and west and the voyages were expensive

Hemispheres United

Portuguese and Spanish Voyages and Colonies

- Portuguese and Spanish led the way
 - Consolidated their governments; had built strong militaries
- On the Atlantic close to the Strait of Gibraltar
 - Venice and Genoa dominated Mediterranean which had forged trade alliances with Muslim states
- Spain and Portugal inspired by new cultural and economic forces transforming Europe; interested in finding converts
- Spain united under Ferdinand and Isabelle
 - Expelled Jews
 - Religious devotion coupled with centralized political power provided the incentive to spread Christianity

Hemispheres United

Portuguese and Spanish Voyages and Colonies (cont)

- Portuguese aware of caravans of gold and slaves moving across the Sahara – sail along the African coast in hopes of establishing trade contacts
- Henry the Navigator led the first ventures
 - Created a navigation school
 - Jewish cartographers
 - Studied and improved navigation technology
 - Magnetic compass and astrolabe
 - Advancements in designs for ships; the caravel
 - Smaller than a Chinese junk but size allowed exploration of shallow coastal areas and rivers
 - Strong enough to withstand storms
 - Two set of sails
 - Square to catch breezes for speed
 - Lateens for maneuverability
- Cannons made it a fighting ship

Hemispheres United

Portuguese and Spanish Voyages and Colonies (cont)

- Many thought southern waters boiling hot and full of monsters; took time to convince others
- Students of Henry, most notably Dias and da Gama, set out to find the tip of Africa and connect to the Indian Ocean
 - By the end of the 15th c their feat was accomplished - after years of experiments with wind and ocean currents and discovering the fastest and safest way to return home to Portugal
- Ventured away from the coast
 - Cabral (1500) sailed too far and reached South American coast claimed Brazil for Portugal

Hemispheres United

Portuguese and Spanish Voyages and Colonies (cont)

- Spanish exploration less gradual
- Columbus convinced Ferdinand and Isabelle to sponsor voyage
 - Used Ptolemy's calculations; underestimated the distance
 - Thought he'd reached East Indies
 - Three voyages; insisted he'd reached Asia
- New World named for Amerigo Vespucci, explorer sponsored by Portugal and Spain

Hemispheres United

The Treaty of Tordesillas

- Portugal and Spain disagree over control of Americas
 - Look to the Church for guidance
 - Agree on an imaginary line to divide the lands: Treaty of Tordesillas (line shifted)
- Eventually argue about lands around the Pacific also
- Magellan commissioned by Spain to find a way through the Americas, cross the Pacific, and return home to Spain
- Died en-route in the Philippines; one ship made it back

Hemispheres United

The Treaty of Tordesillas (cont)

- Treaty fateful agreement for both
 - Focused Spain on the Americas and Portugal on Africa and the Indian Ocean
- **Portuguese** encountered well established trade routes and ports controlled by many different people
 - Were able to dominate due to cannons on ships
 - Burned many Swahili city-states
 - Different ports connected the trading community, no one enemy to defeat
 - Portuguese had to be content with quick profits and seldom settled in ports they controlled
- Muslims, Buddhists, and Hindus little interest in conversion
- **Spanish** discovered that after the conquest of two clear enemies, the Aztecs and the Inca, all would be theirs and began to transform the Americas

Hemispheres United

The Spanish Empire in the Americas

- Combination of religious fervor and desire for riches
- Conquistadores
 - Cortes
 - Aztec
 - Aided by Amerindian people
 - Malintzin
 - Montezuma welcomed Spaniards (Quetzalcoatl returning home)
 - Natives had never seen men with beards; descriptions given to Montezuma may have sounded like the feathered serpent
 - Spanish took over the city and imprisoned Montezuma; killed
 - How did 600 men take over a city protected by thousands?
 - Amerindians
 - Disease
 - Weapons
 - Spanish swords

Hemispheres United

The Spanish Empire in the Americas (cont)

└ Pizarro

- Inca
- Atahualpa defeated his brother for the throne in a civil war; empire weakened
- Pizarro's soldiers seized Atahualpa and imprisoned him
- Atahualpa paid ransom
- Baptized Christian then strangled
- Massive native rebellion followed causing the Inca conquest to take longer than the Aztec

└ With these two conquests the conquistadores marched through other parts of the Americas

- Claiming land as they went
- Converting natives to Christianity
- Searching for gold

└ By the end of the 16th c they had built a massive colonial empire in the New World

Hemispheres United

Iberian Colonial Organization

Viceroyalties in Latin America about 1800
Courtesy of Farrar & Rinehart, Inc.

- Spain and Portuguese took control of the lands conquistadores had claimed
- **Portuguese** preoccupied with interests in Africa and Asia
 - Viceroys appointed to administer Brazil
- The **Spanish** established two centers of authority
 - Mexico and Peru
 - Later divided into four viceroyalties and the Audiencia of Chile
 - Built Mexico City on old Aztec capital of Tenochtitlan
 - Built administrative buildings in old Inca centers in Cuzco
 - Capital in Lima along the coast

Hemispheres United

Iberian Colonial Organization (cont)

- Viceroys were the king's representatives
 - King had audiencias, special courts
 - Communication difficult; viceroys operated fairly independently
 - Viceroys set up government in urban areas; members of bureaucracy lived nearby
 - Until 17th C most officials were born in Spain but over time posts given to some of the new generation
- Urban settlement patterns in Brazil were similar
 - Jesuits and priests arrived to convert natives
 - Set up residences and churches
 - Priests also saw to the spiritual needs of Europeans and established schools
 - Amerindians converted as a result of close contact with priests
- Eventually some priests protested Spanish exploitation

Hemispheres United

The Colonial Economy in Latin America

- ┌ Greatest societal division between Europeans and Amerindians
 - Political administrators, military leaders and soldiers, plantation and mine owners were European
 - Workers were Amerindian
 - Aztec and Inca class divisions wiped out; treated the same by Europeans
- ┌ Social Structure
 - Children of Spanish and Portuguese (the peninsulares) were creoles (over time gained more power)
 - Few women from the Old World, took native wives/mistresses. Children mestizos
 - When slaves arrived, children of Europeans and Africans were mulattoes
 - Mulattoes and mestizos composed castas, middle level status
- ┌ Patriarchal society
 - Father authority over children
 - Women couldn't hold political positions, run a plantation or mines
 - Women did control dowry and ran business after husbands died
 - Women had full rights to inheritance

Hemispheres United

The Exploration and Settlement of North America

- The **Netherlands** developed as center of trade in the Middle Ages
- Motivated by the Protestant work ethic
 - Encouraged individuals to work towards gaining wealth
- Took over the Indian Ocean trade from Portuguese in 17th C
 - Muslim traders preferred the Protestants; didn't try to convert to Christianity
 - Used cannons to back up business deals
 - Joint-stock company: East India large and powerful
 - Specialized in the spice and luxury trade
- Shifted attention in late 17th c to the trans-Atlantic slave trade
 - 1624 the Dutch West India Company established New Netherland; capital on Manhattan Island

Hemispheres United

The Exploration and Settlement of North America (cont)

- **British** colonization started later due to internal power struggles
 - War of the Roses
 - Drained resources
 - Also struggles between Catholics and Anglicans
- Elizabeth's defeat of the Spanish Armada (1588) demonstrated British naval power
 - First venture Roanoke (lost colony) a disappointment
- Britain formed joint-stock companies to begin settlement and established diverse colonies on the east coast
 - Jamestown 1607
 - Puritans in Massachusetts
 - Quakers in Pennsylvania
 - Catholics in Maryland
- Joint-stock companies intended to make profits; economic goals
- 1644 English seized New Netherlands and renamed New York
 - English solidified their control of the Atlantic coast
- World's leading naval power by the late 17th C

Hemispheres United

The Exploration and Settlement of North America (cont)

- **French** also entered the race for colonies late
 - Explored waterways of the Gulf of St. Lawrence and the St. Lawrence rivers
 - Colonies at Port Royal (Nova Scotia) and Quebec
 - Convert natives to Catholicism
 - Jesuits
 - Interested in fur market
 - Traded guns, textiles, alcohol for furs
 - Led to overhunting and guns for Amerindians
- French colonies grew slowly; cold Canadian colonies held little appeal
 - France didn't allow Protestant Huguenots to settle
 - Trader lifestyle, constantly on the move to follow traps, not conducive to family life
 - Contrast: English colonies often settled by families to farm and provide work for joint stock companies

Hemispheres United

The Exploration and Settlement of North America (cont)

- English and Dutch tried to control economies through mercantilism
 - Goal of economic gain to benefit mother country
 - Goods and services that originated in mother country to colonies and colonial goods to mother country
- Overall, New World endeavors expanded the mother country's (France, Spain, Portugal, Netherlands, England) economy far beyond the borders, helping to tilt the balance of power in the world toward Europe

Hemispheres United

Governments in North America

- Dutch and English colonies privately financed; more independence than Latin American colonies
- Charters spelled out rights and responsibilities
- Governments not all the same
 - Maryland was a proprietary colony (granted to Lord Baltimore)
 - King assumed control over Virginia
- English colonies had assemblies with two houses
 - Colonists came to think they should share the right to determine rules and regulations
- No powerful authoritarian viceroys and no large urban areas comparable to Mexico City or Lima until much later

Hemispheres United

Relations with Amerindians

- Amerindian populations smaller in North America (compared to Aztec/Inca)
 - Slash/burn agriculture or nomadic; easier to displace
- Susceptible to disease; population further reduced
- Pushed westward; adapted to new environments by hunting
 - Horses made it possible
- Some migrated to lands other natives claimed
 - territorial wars

Hemispheres United

Relations with Amerindians (cont)

- Less rigid social classes; Europeans and Amerindians led separate lives in the early days
 - Europeans populated colonies
 - As settlers pressed westward more intermingling
- Southern colonies developed strict social classes between blacks and whites (mixed race considered black)
 - Believed blacks to be inferior
- Social classes that developed within the middle and northern colonies mainly among Europeans and more fluid than Latin America
- French took native wives and relationship generally more cooperative

Hemispheres United

Relations with Amerindians (cont)

- Forced labor systems different than Latin America (mit'a and encomienda)
- English colonists came to settle
 - Farm or trade
- Slaves not practical in areas with small farms in New England
- Middle colonies – indentured servitude
 - Same as free settler but bound by contract for four to seven years
 - End of contract -small piece of land, tools, and clothing

Hemispheres United: Comparative Colonies in the Americas

□ Latin America

- Encomienda, Mit'a, Slave labor
- Single men soldiers; married native women
- Authoritarian govt, viceroys, no assemblies, elaborate bureaucracies
- Amerindians forced into labor
- Hierarchal social structures; several classes based on ethnicity

□ North America

- Slavery and indentured servants
- Families came, less intermarriage until movement west
- Govt more independent, assemblies with less elaborate bureaucracies
- Amerindians pushed aside, not generally used for labor
- Hierarchal social classes in the south, less hierarchal and rigid in the North

Hemispheres United Global Exchanges

- Sustained contact had profound implications for almost all areas of the world
 - Biological
 - Plants, food, animals, human beings, and disease
 - Commercial
 - Manufactured goods, non-biological raw materials and money
- Both types of exchanges combined to establish global networks of trade and communications such as had not been seen before in world history

Hemispheres United

The Columbian Exchange

- Global diffusion of crops, other plants, human beings, animals, and disease
 - Previously flora and fauna developed separately
- When the worlds were brought together vast changes occurred in natural environments, health, and demographic patterns

Hemispheres United

The Columbian Exchange (cont)

- High death rates in the New World; no immunities to diseases
 - Smallpox deadliest but often combined with other disease to increase mortality rates
- Highest in densely populated areas (Aztec and Inca)
 - Only limited historical proof that diseases were spread intentionally
- European immigrants to the Caribbean dying of malaria
- Disease also impacted death rates in Oceania

Hemispheres United

The Columbian Exchange (cont)

- Increased world population overall
- Supplies of food increased
 - Variety of available food
 - Caloric intake increased
- Livestock altered environment
 - Cattle, pigs, horse, and sheep multiplied rapidly
 - Destroyed natural vegetation
 - Supplied meat, milk, hides and wool
- Horse probably single most important
 - Natives travel further
 - Hunt more efficiently
 - Wage a different type of warfare

Hemispheres United

The Great Circuit and the Atlantic Economy

**Sugar Plantation Mill Yard
Island of Antigua
Caribbean, 1823.**

- Capitalism and mercantilism applied to exchanges across the Atlantic
- Investors sought profits in the production and export of cash crops
- Some crops from New World to Old (tobacco)
- Brazil and the Caribbean principal sources of sugar (from Eastern Hemisphere)
 - Needed to be raised on large plantations
 - Raw sugar cane could not survive the ocean journeys
 - Processed before it was shipped
 - Producer needed growing fields and a processing plant
 - Large investment; small farmers couldn't survive
 - Slave labor

Hemispheres United

The Great Circuit and the Atlantic Economy (cont)

- **Great Circuit**
 - New products
 - Experimentation with labor systems
 - New methods of transportation
 - New lands
 - Capitalistic enterprise
- All combined to create a clockwise network of sea routes
- **Europe to Arica**
 - Guns, textiles, manufactured goods
- **Middle Passage; Africa to Americas**
 - Slaves to the Americas (brought foods such as okra and rice; contributed to diversity of foods)
- **New World to Europe**
 - Goods produced in the new world included sugar, tobacco, gold, silver, food
- Ships also crossed Pacific
 - Manila galleons
 - Traded silver for up Asian luxury goods

Hemispheres United

The Great Circuit and the Atlantic Economy (cont)

- By 16th C many ports of the world are connected (except Australia and much of Oceania)
 - Trade patterns established continued into later times
- Those who profited the most gained economic power in addition to political and social control (generally Europeans)**

Hemispheres United Overall

- This period brought tremendous change to the Americas
 - Western Hemisphere had developed in relative isolation
 - The Americas now became an integral part of the world trade network
 - The first truly global economy developed
- Changes in one part of the world potentially impacted others
 - Aztec and Inca replaced by Spanish and Portuguese
 - Natives in North America pushed inland
 - French trappers traded with natives along interior waterways
- Environmental and demographic changes
 - Newly introduced plants and animals changed diets and lifestyles and altered the natural environment
- Population increases in Europe spurred interest in the New World
 - New business and transportation innovations allowed migrations to the Americas
- Native population decreased
 - Populations later rebound as nutritional and economic benefits of the Columbian exchange began to take effect