Christopher Columbus
1451 - 1506
A Leader during the Age of Exploration (Discovery)
_______________________________________________________
SRS 1: Christopher Columbus was born in Genoa in 1451. As a young man he gained experience sailing in the Mediterranean and Atlantic Oceans. He learned to read and write Spanish and taught himself Latin. Once he was shipwrecked off the coast of Portugal in 1476, but managed to swim ashore. Columbus believed that the world was round and wanted to find a route to Asia. He believed that by sailing west he would reach the West Indies.
SRS 2: In order to find a way to Asia, Columbus went to the King of Portugal to seek funding for his voyages. The King of Portugal refused, so Columbus went to King Ferdinand and Queen Isabella of Spain. They wanted to find spices and new lands to enlarge and enrich their country. They also believed in spreading Christianity and civilisation to other parts of the world.
SRS 3: Columbus was given three ships; the Nina, the Pinta and the Santa Maria. Columbus set sail on the Santa Maria in 1492 from Palos in Spain. His ships were caravels; new ships which were faster and easier to navigate. Many sailors had superstitions about the world being flat and the oceans containing sea monsters, which would cause trouble later in the journey. Columbus sailed westward to the Canary Islands where he took on extra water and food and then continued west into the Atlantic Ocean
SRS 4: Columbus used a compass for direction, a quadrant for latitude and a log and line for speed. He kept a log of his journey. The crew were fed once a day. After a while, the crew threatened to mutiny as they had never sailed this far into the Atlantic Ocean before.

SRS 5: On the 12th October 1492, after 5 weeks of sailing, land was sighted by a lookout on the Pinta. Columbus landed and claimed the land for Spain. He called it ‘San Salvador’. Thinking that he was in India, Columbus called the natives ‘Indians’. Columbus had actually landed in the Caribbean, just off the coast of Florida. Columbus also landed in present-day Cuba. 

SRS 6: His ship ran aground on the coast of Hispaniola. He used the wood from the ship to build a fort called ‘La Navidad’. Columbus left forty men in this fort and returned to Spain. 

SRS 7: When Columbus returned to Spain, he was greeted as a hero. However, he still did not realise that he had found a new continent. He thought he had found a new route to Asia. Columbus brought gold and some ‘Indian’ slaves with him as trophies for the King and Queen of Spain. 
SRS 8: News quickly spread of Columbus’ achievement, which helped to increase the prestige of the Spanish court throughout Europe. In total, Columbus made four journeys to the ‘New World’. He died in 1506, never realising that he had found new continents. He was also the first European to land in South America. The continent is named after Amerigo Vespucci, not Columbus. 
___________________________________________________________________________

[image: image1.png]


[image: image2.jpg]


[image: image3.jpg]


 
[image: image4.png]CUBA e

HISPANIOLA


