The Renaissance

Renaissance Objectives

· Students will be able to explain how ideas and knowledge were transmitted and shared between societies during and after the Crusades (a true global society).
· Students will be able to explain how the Renaissance was a period of rebirth, where society rekindled the ideals of the classical period, and where ideas, technology, and education once again grew in importance.
· Students will be able to explain how banking, trade, and the economy led to increased prosperity.
· Students will be able to explain how art, literature, and theater were used to communicate and transmit societal ideals.

What was the Renaissance?

What was the Renaissance, and where did it begin?

· Italy
· Italian City-States
· Major Urban Trading Centers
· It was a Secular Movement
· Moved away from religious obsession
· Focused more on:
· Material things and
· Enjoying life
· The Renaissance was a time of renewal

· The word Renaissance means rebirth and Europe was recovering from the Dark Ages and the Black Death.

· Many people had lost their faith in the Church because it didn’t solve their immediate problems and began to put more focus on human beings.

How did the Crusades contribute to the Renaissance?

· Increased demand for Middle Eastern products
· Increased production of goods to trade with Middle Eastern markets
· Increased use of credit and banking
· The Church rule against usury (the banks’ practice of charging interest on loans) helped to secularize northern Italy.

· Arabic Numerals were introduced into Europe and replaced Roman Numerals

Major Italian Cities
At the end of the Middle Ages, modern-day Italy consisted of many independent city-states such as Milan, Venice, Florence, and Genoa.
All of these cities:

· Had access to trade routes connecting Europe with Middle Eastern markets
· Served as trading centers for the distribution of goods to northern Europe
Political Ideas of the Renaissance

Niccolò Machiavelli
Wrote: The Prince
Machiavelli believed:
· “One can make this generalization about men: they are ungrateful, fickle, liars, and deceivers, they shun danger and are greedy for profit”
· Machiavelli observed city-state rulers of his day and produced guidelines for the acquisition and maintenance of power by absolute rule.
· He felt that a ruler should be willing to do anything to maintain control without worrying about conscience.

Machiavelli: The Prince

· It’s better for a ruler to be feared than to be loved
· A ruler should be quick and decisive in decision making
· A ruler should keep power by any means necessary
· The ends justify the means
· Be good when possible, and evil when necessary

Challenge

· With your partner come up with a list of 3-5 ways that the Renaissance CHANGED Europe. Remember the Renaissance marked the end of the Middle Ages in most of Western Europe. You will have 2 minutes to come up with your list and then you will share your list with the class (do not repeat answers given by other teams).

Renaissance Art

· The Renaissance produced new ideas that were reflected in the arts, philosophy, and literature.

· The wealthy, from newly expanded trade, paid for art work which glorified city-states in northern Italy.
· Education became increasingly secular.
· While Medieval art and literature focused on the Church and salvation

· Renaissance art and literature was a combination of individual and worldly matters, along with Christianity.

Renaissance Artists

· Renaissance Artists embraced some of the ideals of Greece and Rome in their art
· They wanted their subjects to be realistic and focused on humanity and emotion

New Techniques also emerged:

· Frescos: painting done on wet plaster giving depth to paintings
· Sculpture: emphasized realism and the human form
· Architecture: reached new heights of design

Michelangelo
· Michelangelo was born in 1475 in a small town near Florence. He is considered to be one of the most inspired men who ever lived.

David
· Michelangelo created his masterpiece David in 1504.

The Sistine Chapel

· About a year after creating David, Pope Julius II summoned Michelangelo to Rome to work on his most famous project, the ceiling of the Sistine Chapel.

__

__

__

__

__

Leonardo da Vinci

Leonardo da Vinci:

· 1452-1519 Painter, Sculptor, Architect, Engineer, Genius!

· Mona Lisa The Last Supper

__

__

__

Raphael Painter 1483-1520

__

__

Jan Van Eyck Portrait of Giovanni Arnolfini and his Wife (1434) Northern Renaissance

Van Eyck Portrait of Giovanni Arnolfini and his Wife (detail)

__

__

Challenge

Think (1 minute), Pair (1 minute), Share
· Answer the following two questions:
· How did Renaissance Art differ from Medieval Art?
· How did it reflect the changes in society and its newly held beliefs?
· (Give examples from the images we studied)
· BONUS- How is Renaissance Art different from Modern Art?
The Protestant Reformation (1450-1565)

Objectives

· Students will be able to describe how the Church began to lose power in the Late Middle Ages.
· Students will be able to explain the role of religious reformers such as Martin Luther, Henry VIII, and John Calvin and summarize their issues with the Catholic Church.
· Students will be able to explain how religious conflict dominated relations in Europe and eventually helped lead to the colonization of the New World.

The Catholic Church’s Problems

· Greed
· Power
· Wealth
· Corruption
· Bad Priests
· Selling of Indulgences

Cultural Changes

· Renaissance society in general was better educated and more critical of the Church
· Renaissance kings were growing impatient with the power of the Church
· Society was more humanistic and secular (non-religious) with growing individualism

Technological Advances: The Printing Press

· The invention of movable-type around 1450 by Johann Gutenberg
· Paper was easier and cheaper to produce
· Books and pamphlets spread ideas to literate class quickly before Catholics could stop them- ideas spread

Challenge

· Think (1 minute), Pair (2 minutes), Share/Mini-Debate
· What were the three most important inventions in the world and why?
England
· Henry VIII needed a male heir, which his wives were unable to provide him
· He created the Church of England to divorce Catherine of Aragon
· Wives of Henry VIII:
· Catherine of Aragon: Divorced
· Anne Boleyn: Executed
· Jane Seymour: Died
· Anne of Cleves: Divorced
· Kathryn Howard: Executed
· Katherine Parr: Widowed

Northern Germany

· Martin Luther, a Catholic priest and scholar, was troubled by the sale of indulgences
· Dominican friar Tetzel was selling indulgences in Wittenberg in 1517
· Luther posted his issues with the Catholic Church in his 95 theses, which he nailed to the door of the castle church in Wittenberg on October 31, 1517

Zurich, Switzerland

· Huldrych Zwingli was opposed to purgatory, clerical celibacy, intercession of the saints, and salvation by works

Geneva, Switzerland

· Under the leadership of John Calvin in Geneva from 1541-1564, Geneva became the model Protestant society
· Stress was placed on order and rigorous adherence to God’s law
· Self-discipline and the “Protestant Work Ethic”
· Clear cut moral directives on how to live
· Predestination

Challenge

· Hypothesize with a partner
· Why didn’t the Church swiftly “deal” with the Reformation “trouble-makers”?
· Why didn’t the Church change its ways to make the reformers happy?

France

· King Francis I was initially sympathetic to Luther as long as his ideas stayed in Germany
· Protestantism was made illegal in France in 1534 & French Huguenots were Persecuted
· St. Bartholomew’s Day Massacre & Edict of Nantes (1598)

Other Parts of Western Europe
· Most powerful Catholic nations: Spain, Portugal, & Italy remained very Catholic
· Protestantism succeeded only where it was found in the cities and supported initially by the nobility
· After 1540, there were no new Protestant territories besides the Netherlands
· Protestants themselves feuded with each other

New Protestant Teachings

· Free will—all can be saved
· Adult “believer” baptism
· Social and economic equality
· Pacifism
· Separation of Church and State
· Unity of the “visible” and “invisible” Church
· Important role of the Holy Spirit in the life of the believer— “inner light”
· Simplicity of life

The Catholic Response
· Council of Trent (1545-1563)
· The Society of Jesus (“Jesuits”)—1534
· Inquisition
· Index of Prohibited Books
· Religious warfare
· A new Bible

Results of the Reformation

· Germany was politically weak and fragmented
· Christian Church was splintered
· 100 Years of Religious Warfare
· Right of Rebellion introduced by both Jesuits and Calvinists
· More individualism and secularism in Europe
· Worldwide Witch Craze (1561-1670)

Challenge
· Think (1 minute), Pair (2 minutes), Share
· Fighting over religious beliefs- does it ever make sense? Will it ever really work?
· Wars
· Laws
· Witch Hunts
· Inquisitions
· Trials

The Causes of European Exploration

Objectives

· Students will be able to explain how the Crusades, Renaissance, and Reformation led European nations to explore beyond their national boundaries.
· Students will be able to explain the technological advances that made long ocean voyages and exploration possible.
· Students will be able to explain why oceanic trade routes to Asia were preferable to the existing land routes.
· Students will be able to explain the motives for exploration and what dangers Europeans encountered.
· Students will be able to explain the economic and religious incentives leading to exploration.

Early Global Encounters
· Spice Trade (Along The Silk Road
· Expansion for New/Special Goods
· Early Portuguese Explorers & Marco Polo, 1271
· Expansion became a national business (kings had the authority & the resources.
· Better seaworthy ships & navigation tools.

Motives for European Exploration
1. Crusades (bypass intermediaries and middlemen to get to Asia.
2. Renaissance (curiosity about other lands and peoples.
3. Reformation (refugees & missionaries.
4. Monarchs looked for new sources of gold and wealth.
5. Advances in Maritime Technology.
6. Fame and Fortune.

New Maritime Technologies
· Hartman Astrolabe (1532)
· Mariner’s Compass
· Better Maps
· Sextant

New Weapons Technology
· Caravel
· Wheel Lock Pistol

__

__

__

Direct Causes: The 3 G’s

· Political: Become a world power through gaining wealth and land (GLORY)
· Economic: Search for new trade routes with direct access to Asian/African luxury goods to enrich individuals and nations (GOLD)
· Religious: Spread Christianity (GOD)

Challenge

· In teams of three answer the following three questions:
· How did the Crusades lead European nations towards exploration?
· How did the Renaissance lead European nations towards exploration?
· How did the Reformation lead European nations towards exploration?

African Kingdoms

Objectives

· Students will be able to explain how the kingdoms of Ghana, Mali, and Songhay emerged, sustained power, expanded, and then fell.
· Students will be able to explain the role of trade for the African Kingdoms.
· Students will be able to explain the motives for European exploration and how exploration brought Europeans into contact with western Africans.

Ghana

· Ghana developed in West Africa between the Niger and Gambia Rivers. It was an important kingdom there from about 300-1100 AD. The rivers helped Ghana to grow rich because they were used to transport goods and develop trade. Ghana also collected taxes from traders who passed through the kingdom.
· Ghana had few natural resources except for salt and gold. They were also very good at making things from iron. Ghanaian warriors used iron tipped spears to subdue their neighbors, who fought with weapons made of stones, bones, and wood.
· Ghana became a rich and powerful nation, especially when the camel began to be used as a source of transport. Ghana relied on trade and trade was made faster with the use of the camel.

· After 700 AD, the Muslim religion began to spread over northern Africa. Muslim warriors came into Ghana to attack it, which weakened Ghana. As it weakened, many people began breaking away to form their own kingdoms. This destroyed trade networks and the kingdom declined.

Mali

· Replacing the fallen Kingdom of Ghana, the Kingdom of Mali included all of the former territory of Ghana and additional surrounding lands.

· Perhaps the greatest king of Mali was Mansa Musa (1312-1337). He developed the gold and salt trade of Mali and his kingdom became very rich and powerful.

· Mansa Musa was a Muslim, meaning he followed the religion of Islam. He built many beautiful mosques, or Islamic temples, in western Africa.

· In 1324, Mansa Musa made a pilgrimage (a journey to a holy place) to Mecca, which is a holy city in Arabia. He brought 60,000 servants and followers and 80 camels, carrying more than 4,000 pounds of gold to be given to the poor.

· When Mansa Musa died there were no powerful kings to take his place. Without strong leadership, the Kingdom of Mali weakened and eventually fell to a group known as the Berbers. Although Mali fell, another advanced African kingdom took its place, the kingdom of Songhay (also spelled Songhai).

Songhay

· The great Sunni Ali saw that the Kingdom of Mali was weakening and he led his soldiers to conquer the area. He began the Kingdom of Songhay. He also set up a complex government to rule all the lands that he conquered.

· All three kingdoms of West Africa relied on trade for their strength and wealth.

· Sunni Ali died in 1492 and because his son was not Muslim, a Muslim general named Muhammad Ture, overthrew him and made himself king of Songhay.

· Songhay remained a rich and strong kingdom under Muhammad Ture’s rule. It had a complex government centered in the city of Gao, and was a center of learning. But later rulers were not as powerful. In the late 1500s, Morocco invaded Songhay to take its rich trade routes. The Moroccans had a new powerful weapon, the gun, which led to the fall of Songhay.

Challenge

· Similarities and Differences
· Take a minute and in your notes make two lists about the African Kingdoms. In the first list, you will write down the similarities between the three kingdoms. In the second list, you will indicate how each was slightly different from the other two.

The Age of Exploration: Portuguese Exploration

Objectives

· Students will be able to explain how the Italian, Arab, and Turkish monopoly over Mediterranean trade and the Silk Road led to the need for new oceanic trade routes to Asia.
· Students will be able to list the major Portuguese, Spanish, English, and French explorers, their goals and accomplishments.
· Students will be able to explain the political, economic, social, and religious causes and effects of exploration both in the New World and in Europe.
The Portuguese Take the Lead

· In the mid-1400s Europeans knew of two Oceans, the Atlantic and the Indian, and believed that they had to be connected.
· Determined to find new oceanic trade routes to Asia that avoided the existing and dangerous overland trade routes, the Portuguese began to explore the western coast of Africa.

Prince Henry the Navigator

· Under the direction of Prince Henry, Portuguese explorers discovered the Azores, and then the gold coast of Africa.
· In the mid-1400s Henry set up a school of navigation and center for exploration in Sarges, Portugal.
· Henry himself never planned to explore, but he oversaw the Portuguese explorers.
· The Portuguese were the first Europeans in western Africa, and as a result, controlled the natural resources there.
· The Portuguese traded in west Africa for slaves, gold, ivory, and salt in exchange for European goods.
· The Portuguese established numerous trading posts along the coast of western Africa.

Portuguese Goals

· Because it did not have a Mediterranean port it did not share in European trade with Asia.
· New ocean trade routes would open up trade between the Portuguese and China and India.
· The Portuguese also wanted a more direct way to get West African gold and slaves.

Bartholomeu Dias

· In 1487 King John sent Dias down the western coast of Africa with the goal of rounding the southern tip of Africa.
· After rounding the tip of Africa, Dias planned to sail up the Indian Ocean and land in India.
· The Portuguese hoped this sea route would open up direct trade with India and China.

Dias’s Voyage
· In 1487, Dias left Lisbon with two caravels and a supply ship.
· He hit a strong storm that lasted two weeks. The storm blew his expedition off course.
· He soon realized that he had passed the southern tip of Africa, which he called the “Cape of Storms.”
· It was later renamed the “Cape of Good Hope” for the potential it brought to the Portuguese for a direct sea route with Asia.

Vasco de Gama

· In July 1497, Vasco de Gama set out with four ships in an effort to reach the Asian ports in India.
· Instead of sailing along the coast like Dias had, de Gama planned to sail further into the Atlantic before making a wide turn around the Cape of Good Hope.
· After rounding the tip of Africa, de Gama reached ports in East Africa, then sailed through the Indian Ocean.
· In May 1498, de Gama finally reached the port of Calicut in India and became the first European to complete a sea route to Asia.

Pedro Álvares Cabral

· In 1500, nobleman and explorer Cabral was appointed to head an expedition to India following de Gama’s newly discovered route.
· His goal was to obtain valuable spices and to establish good trade relations with merchants in India, bypassing the monopoly on the spice trade held by Arab, Turkish, and Italian traders.

Cabral’s Voyage

· Cabral’s ships sailed so far west of Africa (intentionally some say) that he landed on the coast of South America, in present-day Brazil.
· Cabral went ashore and explored what he thought was an island before boarding his ships to complete his voyage to India (where he successfully obtained spices and goods for trade in Lisbon).
· Before he left, Cabral claimed Brazil for Portugal and is credited with its discovery.
Challenge
· Out of the three Portuguese explorers we studied: Bartholomeu Dias, Vasco de Gama, and Pedro Álvares Cabral, which was most successful and why?
· Go to the following areas in the room and discuss with your teammates how you will defend your decision as to who was the most successful Portuguese explorer:
· Bartholomeu Dias: Near the Door
· Vasco de Gama: Near the Teacher’s Desk
· Pedro Álvares Cabral: Near the Heater

The Age of Exploration: Spanish Exploration

Christopher Columbus
· Born in Genoa, Italy in 1451, Columbus became a sailor for the Portuguese.
· Columbus had a plan to find a western sea route to Asia at a time when the Portuguese were exploring the dangerous sea route around the Cape of Good Hope.
· Columbus believed the world was round in a time when few supported this belief.
· The Portuguese, Italians, and English refused to finance Columbus’s risky voyage.

Columbus’s First Voyage

· In the end, Castile (Spain) supported Columbus’s expeditions because:
· He would bring Christianity to all those he encountered;
· Spain would become wealthy from new trade with Asia; and
· Any land he found would have been for the Spanish crown.
· Columbus had three ships:
· Niña, Pinta, Santa Maria
· He stopped in the Canary Islands for supplies and then headed out into the uncharted waters of the Ocean Sea

Tierra! Tierra!

· Columbus’s crew grew nervous after about a month without seeing land, but Columbus convinced the crew to push onward to the Indies
· Keeping two logs (one secret and one public)
· On October 12, 1492 Columbus landed on an island in the Bahamas
· He landed, claimed the island for Spain, and named it San Salvador
· Believing he had reached the Indies in Asia, he called the inhabitants “Indians”
· In fact, when Columbus died he was still mistaken about his findings

Columbus’s Second Voyage

· In 1493, Columbus left Spain with the goal of finding new territories for the crown.
· With 17 ships and 1,200 men, he also looked to colonize the lands that he discovered.
· Columbus explored:
· The Antilles
· Puerto Rico
· Hispaniola
· Cuba
· Jamaica

Columbus’s Third & Fourth Voyages

· Columbus made two more voyages to the New World
· When he returned to Hispaniola he found that the settlers were angry with him because they did not find the riches he promised
· Columbus also refused to baptize the natives. When his men disobeyed that order, he had many of them hanged
· Columbus returned to Spain and faced charges of mismanagement and abuse of the natives (he was found not guilty)
· Oddly enough, Columbus was a hated man in much of the New World among the natives as well as the Spanish settlers

The Pope Divided the New World
· Spain & Portugal began to colonize the New World and wanted to protect their claims
· In 1493, they turned to Pope Alexander VI
· The Pope established the Line of Demarcation in 1493, which was an imaginary line from the North Pole to the South Pole that divided the Spanish and Portuguese lands in the New World
· Because the Portuguese lands were much smaller than the Spanish lands, the two countries redrew a new boundary line and signed an agreement known as the Treaty of Tordesillas in 1494

Challenge
· In groups of three, consider the following:
· In 1492 Columbus sailed the ocean blue. But, what were his aims, goals, ambitions, and intentions? Were they simply to “discover” land, or did he have other motives?
· Ultimately, was Columbus a success or a failure?

Amerigo Vespucci

· A Genoese (Italian) like Columbus, it is believed that Vespucci made as many as 4 voyages to the New World for the Portuguese and the Spanish
· In 1502, the Portuguese sent an expedition to survey the coast of South America that was deemed theirs by the Treaty of Tordesillas.
· Vespucci was originally a sailor and observer on a ship captained by Gonçalo Coelho, but he ultimately took control as captain of the ship at the request of the officers.
· After exploring the coast of South America, Vespucci announced that South America was not an Asian island, but instead a continent.
· Thereafter, the New World became known as the “Americas” after him.
· In 1508, Vespucci was named “Chief of Navigation” for Spain and organized all Spanish expeditions to the New World

Vasco Núñez de Balboa

· Spanish explorer Balboa set out to explore Central and South America.
· In 1510, Balboa founded the first permanent settlement in the Americas: Santa María la Antigua in Columbia (San Sebastián had already been abandoned).
· In 1513, he crossed the Isthmus of Panama and became the first Spaniard to reach the Pacific Ocean in the Americas.

Ferdinand Magellan

· In 1520, the Portuguese Magellan, who was sailing for Spain, explored the southern tip of South America.
· He sailed through a strait near the tip of South America and entered the Pacific Ocean that Balboa had discovered off of the west coast of the Americas.
· Since he found the water to be peaceful or “pacifico” the ocean was named the “Pacific Ocean.”
· Although Magellan died in the Philippines in 1522, his crew continued on and became the first to circumnavigate (sail around) the world.

Juan Ponce de León

· In 1513, Spanish explorer Ponce de León arrived in Florida in search of gold, silver, and riches.
· He also hoped to find gold and the legendary “fountain of youth”
· His exploration led to the establishment of the first Spanish settlement in the modern-day U.S., Saint Augustine, Florida, which was a fort built by the Spanish in 1565.

Álvar Núñez Cabeza de Vaca

· In 1528, Cabeza de Vaca explored Florida with an expedition led by Pánfilo de Narváez.
· The expedition faced combative natives. As a result, it sailed towards México, but in the process, 3 of the 5 ships sank in a storm.
· The remaining ships washed ashore in Texas and most of the Spaniards died within a few months.
· Those who survived, such as Cabeza de Vaca and an enslaved African, Estevanico, had to live with the natives. They did so by becoming “medicine men” in the eyes of the natives and reciting Latin prayers as a means of healing the sick.
· While living with the natives, he learned about the Seven Cities of Cibola (Seven Cities of Gold). When he told this story to other Spaniards, it strongly fueled their greed for gold and glory.

Hernando de Soto

· After hearing stories of the Seven Cities of Gold told by Cabeza de Vaca, in 1536, the Spanish explorer and adventurer Hernando de Soto began his own expedition for lost cities, gold, and a trade route to China.
· For three years de Soto explored in the present-day southeastern U.S., the whole time, stealing food and supplies from natives.
· In 1541, he became the first European to cross the Mississippi River.
· In 1542, when he died of semitropical fever, his men had to hide his body because they told the natives that he was the immortal sun god.

Francisco Vásquez de Coronado

· Coronado was another Spanish adventurer who hoped to find the Seven Cities of Gold.
· In 1540, after traveling through México and present day New Mexico and Arizona, Coronado reached a Zuni village and learned that there really were no cities of gold to be found.
· The expedition crossed the Colorado River and the great plains finding no gold but a wealth of buffalo.

Challenge

· Snowball Fight. Take out two pieces of notebook paper. Do not write your name on them.
· On the first sheet write down as many risks and dangers that you can facing the Spanish explorers and adventurers in the New World.
· On the second sheet of paper write down as many rewards that you can which a Spanish explorer or adventurer might receive for succeeding in his mission.
· In your opinion, did the rewards outweigh the risks?

Spanish Settlements and Social Classes

· Organized City Plans
· Three types of settlements:
· Pueblos (towns and centers of trade)
· Misiones (Missions and religious centers)
· Presidios (fortress or fort (usually near a mission))
· Spanish Social Classes:
· Peninsulares (Spanish born in Spain)
· Creoles (Spanish born in New World)
· Mestizos (Mixed Spanish and Native blood)
· Indios or Natives

Spanish Encomienda & Plantation

· Encomienda: a grant of land and Indian labor by the Spanish crown to Spanish conquistadors (adventurers and conquerors) along with the right to demand tribute in the form of taxes from them
· It essentially made the natives into slaves on Spanish Haciendas and many died of disease and malnutrition
· Haciendas: large estates or farms established by the Spanish to grow large quantities of crops to sell for a profit

Age of Exploration: French, English, and Dutch Exploration

A Northwest Passage

· The Treaty of Tordesillas made no mention of any other European nation besides Spain and Portugal.
· Despite this, the French, English, and Dutch sought to chart, or map, North America and search for a Northwest Passage to Asia.
· They also sought to colonize North America and use its natural resources just as the Spanish had.

John Cabot

· England sent John Cabot to the North America in 1497 and 1498 to search for a northern route to Asia.
· Cabot landed in Newfoundland.
· England claimed land in North America based on Cabot’s expedition and landing.

Giovanni da Verrazano

· In 1524, the French hired a Florentine (Italian), Verrazano, to look for a northern sea route to Asia through North America.
· Verrazano explored from Nova Scotia to the Carolinas but was unsuccessful.

Jacques Cartier

· In 1535, the French explorer Jacques Cartier sailed up the St. Lawrence River in the hopes that it would lead to the Pacific Ocean.
· He heard stories of gold but he never found gold or any routes to Asia
· He founded modern day Montréal.

Henry Hudson

· The Dutch also hoped to explore North America in search of trade routes to Asia.
· In 1609, the Dutch hired an Englishman named Henry Hudson to find a northwest passage to Asia.
· Hudson was best known for discovering the Hudson River. He sailed all the way up the Hudson from New Amsterdam (New York City) to present-day Albany, New York.
· The next year he returned (this time for the English) to continue searching for a new trade route and to go further up the Hudson River.
· He discovered Hudson Bay which he thought was the Pacific Ocean.
· His crew grew angry with him after some time and sent Hudson and his sons adrift on a small raft- they were never heard of again.

French and Dutch Settlements

· The French were mainly interested in the New World for trade, not to build an empire.
· French fur trading companies sent Samuel de Champlain to establish a settlement in Québec as a trading center.
· From Québec the French fur traders moved throughout present-day Canada in search of animal furs to trade.
· The Dutch also sought settlements in North America for trading purposes.
· In 1621, the Dutch West India Company set up the colony of New Netherlands in present day New York State.
· In 1626, the Dutch took control of New Amsterdam (Manhattan) from the Manhates.
· The story (which is most likely more fiction than fact) goes that the Dutch paid approximately $24 in trinkets in exchange for New York City from the natives.

Challenge

· Think (1 minute), Pair (2 minutes), Share
· What were the main differences between the goals of the Spanish and Portuguese on the one hand, and the Dutch, French, and English on the other, in the Americas?

Sir Francis Drake

· Sir Francis Drake was an English captain, privateer, navigator, slave trader, and merchant.
· He was the second in command of the English navy against the Spanish Armada.
· From 1577-1580 he became the second explorer to circumnavigate the world.
· He is best known for attacking Spanish treasure ships in the New World. For that, he was one of the best known and successful pirates of all times.

Ancient Cultures of Central and South America:
The Maya, Aztec, and Inca
Objectives
· Students will be able to describe the key social, political, economic, and religious aspects of the Mayan, Aztec, and Incan civilizations of Central and South America prior to European “discovery.”
· Students will be able to explain the technological advancements and achievements (city planning, calendar, architecture, astronomy, writing system) of the Maya, Aztecs, and Inca.

The Mayan Civilization
· The culture began around 1500 B.C.
· The height of the Mayan civilization was between 600 and 900 A.D.

Mayan Government
· Priests were the religious and political rulers in the Mayan Government.

Mayan Writing
· The Maya devised a complex style of hieroglyphic writing that has yet to be fully deciphered.
· Maya words are formed from various combinations of nearly 800 signs.
· The Maya number system is complete and recognizes the concept of zero (dots are ones and bars are fives)

Mayan Technology
· The Maya were so far advanced in mathematics and astronomy that their calendar was the world's most accurate until the 20th century. They could also predict solar and lunar eclipses.
· The Maya calendar was adopted by the other Mesoamerican nations, such as the Aztecs and the Toltecs.
· The central pyramid was actually a calendar: four stairways, each with 91 steps and a platform at the top, making a total of 365, equivalent to the number of days in a calendar year.

Mayan Agriculture
· Milpa: the basis of the Mayan culture and agriculture
· The Three Sisters:
· Maize (corn)
· Beans
· Squash
· Chilies (peppers)
· Also "cash crops" of Cotton and Cacao.

Mayan Economy
· The Maya traded with many of the Mesoamerican groups (Central American natives) including those from Teotihuacan and the Zapotec
· Maya farmers transported their cacao beans to market by canoe or in large baskets strapped to their backs
· Wealthy merchants traveled further, employing porters, as there were no horses, pack animals, or wheeled carts in Central America at that time (They are introduced by Europeans).
· Merchants and those surrounding trade become a middle class

Mayan Religion
· The most revered Mayan Gods were:
· Itzamna (father of all gods)
· Ix Chel (mother of all gods)
· Chac (rain god)
· Kukulcan (feathered serpent god of the ruling class- his temple was the pyramid of the sun)

The Downfall of the Maya
· Suggested reasons include:
· Insufficient food supply
· Earthquakes
· Pestilence
· Invasion by outsiders
· By 900 A.D. most Mayan ceremonial centers were abandoned.

Challenge

· Think (1 minute), Pair (2 minutes), Share
· With your partner, defend the following argument with evidence and support. The Mayan civilization of 800 A.D. was more advanced than European society during the Early Middle Ages (in 800 A.D.).

The Aztec Civilization
· Prior to the 1400s, the Aztecs were a marginal tribe living on the edge of Lake Texcoco, the site of present day Mexico City
· Leading the government was an all-powerful emperor who taxed from the conquered and distributed land to his people, especially his warriors.

Aztec Government
· Although the Aztecs had established laws and an emperor, they were not a conventional empire:
· Conquered people were given a level of independence
· They just needed to pay their tribute (taxes) to the Aztecs
· They also served as sacrifices to the gods

The Aztec Capital: Tenochtitlan
· By 1473, after subjugating neighboring tribes, the Aztecs ruled the largest empire Mexico had ever seen. Their capital of Tenochtitlan, set in the lake, was a picturesque city of pyramids, mile-long floating roads, aqueducts, marketplaces, and one hundred thousand residents. |

Tenochtitlan
__

__

__

__

The Aztec Economy
· The Aztecs used the cacao beans as a form of money.
· There were many markets in Tenochtitlan
· The largest market for trade was called the Tlatelolco
· Farmers
· Merchants
· Potters
· Etc.

The Mayan & Aztec Calendar
· The Aztecs used a Calendar similar to the Mayans with a 365-day year
· The Mayan and Aztec calendar cycle was set to end on December 21, 2012.
· No fear- we are still here!
· The calendar simply began a new cycle

The Aztec Writing System
· The Aztec Language was called Nahuatl.
· The written language was based on symbols and pictures that represented words.
· They would combine symbols to create sentences.

Aztec Mythology
· According to an Aztec legend, the white-faced Quetzalcoatl (version of the feathered serpent god) was their most important god.
· He was the god of intelligence and creation.
· When the Aztecs first saw Hernán Cortés land his ship on the coast of México, some sources say that they believed it was Quetzalcoatl returning to his thrown as he had promised in legend and they greeted him and bowed down before him.

Challenge

· Think (1 minute), Pair (1 minute), Share
· Why might some historians doubt that the Aztecs really believed that Cortés was Quetzalcoatl returning to his throne?
· Who wrote the historical accounts of the clash between the Aztecs and Spanish?
· Why might those who wrote the historical accounts have wanted to show the Aztecs submitting to the Spanish?

The Incan Civilization
· Between 1200 A.D. and 1535 A.D., the Inca lived in the part of South America extending from the Equator to the Pacific coast of Chile.
· The Empire was divided into four regions
· Their capital was located at Cuzco in present day Peru.

The Incan Government
· Incan society was arranged by a strict hierarchical structure.
· The Highest Level included (1) the Sapa, which was a high priest or ruler, and (2) the army commander.
· The temple priests, architects, and regional army commanders were next.
· The two lowest classes consisted of artisans, farmers, and herders.
· Farmers provided most of the food for the rest of the population but also had to pay an expensive tax in the form of gold to the wealthy.

The Incan Economy
· The main resources available to the Inca Empire:
· Agricultural
· Mines (gold, silver and copper)
· Fresh water
· Tribute or tax in the form of service, called Mita, played a crucial role in maintaining the empire and forcing its subjects into building and irrigation projects.

Incan Agriculture
· The Inca developed drainage systems and canals to expand their crop resources.
· The major crops included:
· Potatoes (first civilization to produce)
· Tomatoes
· Cotton
· Peanuts
· Coca
· Llamas were used for meat and transportation
· Many New World goods became part of the Columbian Exchange with the Old World
· Plants, Animals, Diseases

Incan Technology
· Incredible system of roads
· One road ran through the mountains almost the entire length of the South American Pacific coast.
· Great engineering and architectural skill to build roads
· Roads were paved with flat stones
· Stone walls were built to prevent travelers from falling off cliffs

Challenge

· Think (1 minute), Pair (1 minute), Share
· How were the Aztec and Inca tax systems similar and different to modern tax systems? How were they similar to the Roman tax system?
1

