U.S. HISTORY 1st Semester 02_Interactions between Europeans and Indigenous Peoples
Mr. Sanders 3 of 3

Early Exploration
· Exploration of the Americas boomed during the 15th to 17th centuries
· The following are just a few of the North American explorers. They were usually sent by a European country to explore and conquer:

Christopher Columbus:
· An Italian mapmaker
· Convinced Spain that a westward water route to Asia existed since the world was round
· Landed in the New World, the Bahamas, on October 12, 1492 (now Columbus Day)
· Took 4 voyages to the New World
· Main result of voyages was he initiated trade and colonization of the New World

Jacques Marquette:
· French missionary who explored the Midwest
· Missionaries were sent to the New World to convert Natives to Christianity

Henry Hudson:
· English explorer who was searching for a Northwest Passage to the Pacific Ocean to get to the Orient
· Found the Hudson River and the Hudson Strait

Reciprocal Impact:
· the exchange of goods, ideas, agricultural products and even disease between Europeans and the indigenous populations of the Americas

Europeans changed lives of the First Americans:
· At first, Indians were not hostile
· Indians desired peaceful trade
· Cooperative encounters became less frequent over time

Transfer of Food as Reciprocal Impact:
· Plants and animals from the Old to the New World
· American crops to Europe and Africa

From Europe to the Americas:
· Sugar and bananas transformed economies of Latin America
· Pigs, sheep, and cattle multiplied more rapidly than they had in Europe
· The horse was reintroduce and was adapted for hunting

From the Americas to Europe and Africa:
· Maize, beans, squash, sweet potatoes, peppers, tomatoes, potato
· Tobacco
· Rich new sources of nutrition helped increase the European population

Transfer of Disease:
· From the Americas to Europe
· Syphilis
· Appeared in Europe within a year of Columbus’s return
· spread to China by 1505
· From Europe to Americas
· Natives had little natural immunity to common African and European diseases
· Influenza, typhus, measles, small pox
· Millions died

The “Great Dying”:
· “Historical demographers now estimate that some tribes suffered a 90% to 95% loss within the first century of European contact.”
· Divine, et al. America, Past and Present. 1991, New York City.

Ideas also Exchanged:
· Reciprocal impact also referred to the exchange of ideas and cultural concepts, not just physical items like food or animals
· Indian way of life altered
· Europeans influenced by Indian culture

Spanish Exploration:
· The Spanish came to North America for three reasons
· God, gold & glory
· Spanish built missions and were sent by the Roman Catholic church
· in the missions, natives were taught Christianity and European farming, herding, and crafts
· Spaniards brought horses which allowed the Native American empire to expand

Exploration:
· Europeans used North America’s land to extract gold, tobacco, food, and spices to send back to Europe

French:
· The French were friendly with the native people because they profited from them in the fur trade
· Arrived in Eastern Canada and the Great Lakes in the 1500s

Iroquois Confederacy/League of Five Nations:
· Iroquois Confederacy/League of Five Nations-consisted of 5 tribes prior to European contact
· An Indian Confederation that had a Constitution
· We actually borrowed some of their ideas about a democratic government when we created the Articles of Confederation

· Europeans were surprised by some Native cultural differences
· Many native populations used matriarchal leadership (women ruled the society as elders, the husband joins the wife’s family, women and mothers are highly respected)
· New European settlements continued to spring up and push the natives out of their sacred homelands
· The Pilgrims celebrated Thanksgiving with the Natives after the first harvest
· Their Thanksgiving meal consisted of food such as: fish, clams, mussels, turkey, duck, deer, corn, fruits, peas, nuts, etc.

· Pilgrims lived in Plymouth, Massachusetts
· The Wampanoag people and Squanto taught the Pilgrims how to farm, fish, and hunt

Iroquois Confederacy:
· 5 Iroquois Nations
· Mohawk
· Oneida
· Onondaga
· Cayuga
· Seneca
· lasted for hundreds of years
· united to stand together against invasion
· common council composed of clan and village chiefs
· decision must be unanimous
· served as model for founders of US government
· In many tribes, leadership is passed through women
· Stories and names are also handed down through women
· Directly contrasted to male-dominated European cultures

Reciprocal Impact:
· [bookmark: _GoBack]All of the following were a result of the reciprocal impact of European contact with the indigenous (native) people:
· Europeans attempted to convert Natives to Christianity
· Death of Natives by disease due to lack of immunity
· Addition of new foods into the European diet
· After the French and Indian War (1754-1763), the natives were pushed west of the Appalachian mountains
· But then we decided to move West and we forced them on to reservations

Dependency
· Influence of Europeans caused Indians to become dependent
· European system of land use reduced supply of animals Indians hunted
· Forests were cleared and land fenced
· Trade with Europeans caused Indians to go into debt and encouraged overhunting

image1.gif

