

Questions: What led to European trade with the Asia and the Middle East? Why was the Mediterranean Sea the main route of trade? Why did the Italians end up dominating trade through the Mediterranean Sea?

Big Picture: Italian domination of the Mediterranean Sea and the Muslim conquest of Turkey led to other European countries to seek other sea routes to Asia. This led to Christopher Columbus sailing west to find a new route to east.
The Crusades (1089-1311)

What were they? They were Religious Wars between European Catholics and Muslims over control of the “Holy Land”, modern-day Israel.

Why did they occur? Muslim armies had taken control of the entire Middle East, including the land of Jesus Christ and the ancient Hebrews (Jews).

[bookmark: _GoBack]What were its effects on Euro-Asian trade? European soldiers and traders were exposed to Asian goods such as spices, jewelry, clothes, silks, fruits, and Persian rugs. Soon, all of Europe wanted these items.

Problems: The Italians shipped European armies across the Mediterranean Sea to fight the Muslims but also became the dominant sea power in the Mediterranean. All European nations had to use the Italians to ship their goods across the sea. The Italians and the Muslims became partners in European-Asian trade and the Italians became very rich.

Solutions: European nations began to seek routes that did not go through the Mediterranean Sea to each Asia. Portugal’s Bartolome Dias became the first European to reach the southern tip of Africa but returned to Portugal instead of continuing to the East. Several years later, Portugese sailor Vasco De Gama sailed around Africa using maps created by Diaz. De Gama becomes the first European to land in India. Spain was not happy. Now enters Christopher Columbus. Columbus was an Italian yet he wanted to sail for the Spanish. He convinced King Ferdinand and Queen Isabella to hire him to find a new route to the East by sailing west across the Atlantic Ocean. Why? Because he had no idea that the Western Hemisphere even existed. He takes three ships: the Nina, Pinta, and the Santa Maria and, after sailing for three months, they finally see land. But it is not the East. Instead, Columbus lands on one of the modern-day Bahama islands though he thought he was in the East. He became the first European to sail to the “New World”.

Effects: The voyages of Columbus opened the western hemisphere to further exploration by the Spaniards followed by the French, Dutch, Portuguese, and the English.

Name: ___ __ Period: _______

Questions: What led to European trade with the Asia and the Middle East? Why was the Mediterranean Sea the main route of trade? Why did the Italians end up dominating trade through the Mediterranean Sea?
Big Picture: Italian domination of the Mediterranean Sea and the Muslim conquest of Turkey led to other European countries to seek other sea routes to Asia. This led to Christopher Columbus sailing west to find a new route to east.
The Crusades (1089-1311)

What were they? They were ______________ Wars between European _______________ and ___________ over control of the “Holy Land”, modern-day ________________.

Why did they occur? _____________ armies had taken control of the entire Middle East, including the land of _________________________and the ancient Hebrews (Jews).

What were its effects on trade? European soldiers and traders were exposed to ______________ goods such as ____________________________________. Soon, all of Europe wanted these items.

Problems: The ________________ shipped European armies across the Mediterranean Sea to the __________________ to fight the _______________ but also became the dominant sea power in the Mediterranean. All European nations had to use the Italians to ship their goods and soldiers across the sea. The _____________ and the ________________ became partners in European-Asian trade and the _________________ became very rich.

Solutions: European nations began to seek routes that did not go through the Mediterranean Sea to each Asia. Portugal’s __________________________ became the first European to reach the southern tip of Africa but returned to Portugal instead of continuing to the East. Several years later, Portugese sailor _________________________________ sailed around ________________ using maps created by Diaz. De Gama becomes the first European to land in India. Spain was not happy. Now enters ____________________________. Columbus was an ________________ yet he wanted to sail for the Spanish. He convinced King __________________ and Queen __________________ to hire him to find a new route to the East by sailing _____________across the ______________________ Ocean.
Why? Because he had no idea that the _______________________________________ even existed.

He takes three ships: the _________, ___________, and the ________________________ and, after sailing for three months, they finally see land. But it is not the East. Instead, Columbus lands on one of the modern-day _____________________________ though he thought he was in the East. He became the first European to sail to the _________________.

Effects of 1. The Crusades	2. The Columbus voyages

1.	__

__

2.	__

__

