EDITORIAL WEEBLE
The discovery of
America
http://www.editorialweeble.com
FERNANDO G. RODRIGUEZ
The discovery of
America
2014 Editorial Weeble
Author: Fernando G. Rodríguez info@editorialweeble.com
Illustrations: Fernando G. Rodríguez
Translation: María Jesús Chacón Huertas mariajechahu@hotmail.com
http://www.editorialweeble.com
Licence: Creative Commons Attribution-NonCommercial-Share Alike 3.0
Madrid, Spain, January 2014
1
Our story is dated back in 1451, more than 500 years ago.
In the fifteenth century people did not know as many countries and continents as nowadays. They knew nothing about America, as it was still undiscovered…
Would you like to travel across time living this exciting adventure?
Would you like to learn how a man and a nation discovered a new continent? So, this is our dazzling voyage…
2
Cristóbal Colón, one of the five sons of a wool merchant and weaver, was born in Genoa, Italy in 1451.
As he loved the sea, he went to
sail when he was a
child: first, as a cabin
boy and when he was 15,
he became a sailor.
Everybody admired
him because he was a
very good sailor.
3
At the age of 20, Colón already worked as a captain for several Genoese companies, running the length of all the routes of the Mediterranean.
4
It was in 1476, during a sea battle among merchant seamen and pirates in the Cape St.Vincent, in the south of Portugal, when his ship caught fire. Despite the shipwreck, he swam ashore and settled in Lagos, Portugal.
He lived there for nine years.
It was then when he started to make new merchant voyages through the Atlantic Ocean, sailing from Lisbon to Guinea.
5
During those thrilling travels he met many seamen and discovered some of
the best kept secrets of the sea.
Then he thought one of the really most brilliant idea in the history: a new sea-route…
- Uhmmmm … I could arrive to the
East Indies by sailing west instead
of east, crossing the Atlantic Ocean. No one has done so up to now. - Colón
thinks.
He also thought it would be an exhausting and long voyage and perhaps it would be a failure…
But, although his idea seemed to be a real madness, he decided to try it.
6
Colón was so delighted with his project that he presented his idea to king John II of Portugal.
- His Majesty - Colón says. - I think you have already heard about my project of arriving to the East Indies from the west. So, I would
like you to help me economically.
- Mr. Colón - the king replies. -
After having analized your crazy
idea, my experts and I do not
believe in such a dangerous
voyage. Besides, I do not want to
waste my money. I am so sorry -
the king says finally.
7
However, Colón far from being
discouraged, felt an strong conviction to continue with his adventure.
He decided to began reading some
books and materials related to his
project: history books, maps, letters, the reports of mathematician and
doctor Toscanelli, the reports of the Venetian traveller Marco Polo, who
had reached India by crossing
Asia…
8
Shortly after, Colón arrived
to southern Spain, at the port
of Palos de la Frontera, in
Huelva.
- I will present my project
in the Castilian court. I
am sure they do not ignore
me´. – Colón thinks.
Then Castilla and Portugal were the only countries in which Colón could find all the maritime potential needed to make his desired voyage.
9
When Colón arrived to the monastery of La Rábida, Huelva, he decided to present his project to the Castile Catholic Kings, king Fernando and queen Isabel.
10
It was in January 1486, after long negotiations when the Catholic Monarchs received Colón in Alcalá de Henares, an important village of the Spainś capital, Madrid.
He asked them to help him economically after explaining his great project.
- Your Majesties, my great project consists of crossing the Atlantic Ocean, sailing towards the west in order to reach India, Catay (China) and Cipango (Japan).
- Mr. Colón - king Fernando replies. - After having analized your great risky project, our experts have recommended us not to approve it.
We are so sorry.
11
Once more, Colón received a negative reply. And... once more, that negative answer did not discourage him.
At that time, Duque de Medinacelli welcomed Colón in his palace for two years.
It was then that Colón continued studying all kinds of books, maps, letters... related to India and the way of reaching such distant lands.
As time passed, Colón received no
answer to embark upon his adventure...
12
Finally, the queen Isabel seemed to be interested in Colonś project.
- Colón must meet with us again in Granada! - the queen Isabel exclaims.
In December 1491, Colón met with the Catholic kings in the outskirts of Granada, a Spanish southern city. But, there was a little problem: in those days, Granada was suffering a bloody war to throw the Arabs away from catholic Spain.
13
Therefore, once again the experts rejected his huge project.
However, the Catholic kings promised him to reconsider his plan, once the war was over.
This time Colón felt very sad and tired...
14
At last, when the war was over and Granada was conquered by the Catholics, the king Fernando and the queen Isabel approved the project of Cristóbal Colón.
- I thank Your Majesties. I certainly will not disappoint you! - Colón says.
15
It was on 17 April 1492 when our explorer signed a contract whereby the newly discovered lands would be part of the Spanish Crown of Castile and Aragón. Besides, the Catholic Kings named Colón as an admiral, viceroy as well as governor of the new lands. Also, Colón would receive one tenth of the wealth obtained.
The sign of this contract is known as `The Capitulations of Santa Fé 16
Then Colón travelled to Palos de la Frontera, a village of Huelva (another southern city) with the aim of achieving the ships and the crew needed to accomplish his dream.
Unfortunately, our explorer was not welcomed there and nobody trusted in him.
At first, as we have just mentioned,
the sailors doubted the success of
Colonś project; but finally,
thanks to the help of the Pinzón
brothers, especially Martín Alonso,
Colón got three ships and their
crews. One ship was a nao, named
`La Santa Maríaánd the
others were two caravels, named
`La Pintaánd `La Niña´.
17
At last, his dream was about to become a reality… It was on 3
August 1492 when the expedition, led by Colón, sailed West from Spain, aiming for the Indies. The ships embarked from the port of Palos de la Frontera with ninety sailors and two million of maravedíes (Spanish currency of the time).
The first stop was in the
Canary Islands, where
they repaired the rudder
of `La Pintaánd
modified the sails of `La
Niña.´ Then they
continued living their
real adventure towards
India, Catay and
Cipango.
18
The voyage was long and difficult. Sometimes, in the Atlantic Ocean, when the sea was rough, the waves were so strong and high that the old ships were continually tottering.
- Admiral, how much longer before we get to Indies? -
ask impatiently the sailors.
- A little longer … we must follow
towards the West - Colón answers.
19
As the days passed by, the crew started to be more and more nervous because they had not seen any land for weeks. When the sailors decided to join to the expedition, they had no idea about the long and difficult voyage over the blue sea.
- Admiral, when are we going to
arrive? We are very tired! - the
crew exclaims.
Colón always answers the
same: - A little longer … we are
closer and closer. Do not
worry so much!
However, the sailors
doubted of his words.
20
So, as the tension among the crew was increasing, on 7
October a little rebellion broke out.
- We must go back to home. If we do not turn back now, we will starve! Colón has already lost, he does not know exactly where to go - the rebels shout.
Then on 10 October, the adventure was about to fail, as the uprising had continued to grow. It
was even supported by the
Pinzón brothers.
Colón promised them they would turn
back in 3 days if they did not find any land.
21
Fortunately, they had not to return.
After navigating for 72 days, during
the night of 11-12 October, sailor
Rodrigo de Triana saw a piece of land in the horizon and shouted:
- Land ho, land ho!
Finally, it seemed the dream
of Colón came true.
22
That day, on 12 October 1492 Colón and his explorers landed on the coast of the
Guanahani Island and baptized it as
San
Salvador. Currently, it is located
in the archipielago of
the Bahamas.
Everybody was very
happy. The whole
crew yells out:
`Hurrah, long live
Colón! ´
23
After that, they continued sailing until they arrived at Cuba and the Island of Hispaniola. There, the naòLa Santa María´ was sunk and as it was a wooden ship, they decided to build the first Spanish settlement in the New
World. It was known as the fort
of `La Navidad.´
At that moment, everyone thought
they were in the Indies. They never
even imagined the possibility of
having just discovered a new
continent!
24
On January 1493, the Admiral ordered
the ships to be brought back to Spain.
After a long and stormy voyage,
the two caravels `La
Pinta and La Niña´,
returned safely to
Spain.
They all were
received as heroes, in
the port of Palos de
la Frontera.
25
Shortly afterwards, they travelled to Barcelona where they were welcomed by the Catholic Monarchs. Colón marveled the court telling their long and dangerous adventure. He showed them some of his great discoveries: new food products, wonderful objects, animals, the natives from the Indies…
26
After his first voyage to
America, Colón made
other three subsequent
trips.
Colón died quietly on 20
May 1506, in Valladolid,
central Spain. He never
knew that he had discovered
a new continent.
27
28
29
30
31
It was later when a friend of Colón, an Italian navigator named Américo
Vespucio, assured that the Indies
where Colón had arrived, were actually a new
continent.
Then everyone started
calling América.
32
That is how thanks to Colón and his brave explorers, the European and Spanish culture travelled to América. Also thanks to them, together with foodstuffs like the corn, potato, cocoa, tobacco, pepper, tomato…, the first varieties of tropical fruits were also brought to Europe and Spain.
You should always remember Colón fought tiredlessly for defending his ideas and he never gave up.
You should also remember Spain was the nation which bet for such an unrealistic project in which nobody believed.
That is how it ends one of the worldś most important and dazzling
adventure.
33
the End
34
Other books published by
the same author
My first voyage through the Solar System
Visit our site to see all of our free books
The discovery of
America
2014 Editorial Weeble
Author: Fernando G. Rodríguez info@editorialweeble.com
Illustrations: Fernando G. Rodríguez
Translation: María Jesús Chacón Huertas mariajechahu@hotmail.com
http://www.editorialweeble.com
Licence: Creative Commons Attribution-NonCommercial-Share Alike 3.0
Madrid, Spain, January 2014