Columbus’ exploration for New American Continent contributed to an exploitation of navigational route
By
Vincent LEE Kwun-leung

Art Officer, Art Of Nature International Company Limited 

After the Crusade, Europeans still regarded Earth as a flat surface. As Europe entered a Dark Age with a super-structural stagnation, merchants there discovered an inadequacy of scientific developments. Comparing to Muslims’ exchanges with Chinese for getting the technology of compass and Chinese Chuanzhou officials’ westward navigational developments on behalf of Song Regime, Europeans were lag behind as they adopted astrology to predict the appropriate navigational route.

Between the late 13th century and mid 14th century, Spain faced the threat from the colonial expansion of Portugal under the leadership of Prince Henry (Henry the Navigator), who conquered Madeira Islands, Azore and Cape Verde Islands. After Portuguese conquest on South Africa, Bartholomew Diaz named the territory as “Cape of Good Hope”. Vasco da Gama even transformed India into a Portuguese colony that enabled an export of Indian cotton-cloth and spicy ingredients. On the other hand, Arabian and Italian (Venetian) merchants successfully strived for business privileges in Oriental regions under the basis of expansionism. The Dutch firstly established East Indian Company in India.

To survive in such a dilemma, the Spanish government sponsored Christopher Columbus for a westward exploration. Columbus endeavored to revive Roman and Ancient Greek classics that stressed Orientals’ avocation of Earth as a “sphere”. Columbus, born in Genova, studied astronomy and geometry, was attracted by the myths of “Marco Polo’s Journey”. He married a Portuguese lady whose father was a sailor of Prince Henry. Columbus’ idea was finally sold to Queen Castile of Spain and sponsored by Jewish merchants. Though Columbus lacked the experience in navigations, he insisted the faith to spread Christian gospels to Africans and American native, thus he recruited prisoners to be his sailors.

Columbus built La Navidad Castle in San Domingo and left half of the sailors there. He brought Indo-American natives and raw productions from American continent, Cuba and Haiti back to Europe. In 1493, Columbus made his second navigation to American continent with naval ships. He distributed land ownerships to the Caucasians who could legitimately employ Indies and American natives to be slaves. The Caucasians thus started the trade of slavery with the exploitation of mining and farming activities. European bourgeoisie intended to portray Indo-American primitives negatively as a way of legitimizing the expansionist policy that helped the navigators to gain military support.

Columbus’ two navigations to American continent stimulated a trend of overseas exploration. Right after John Cabot’s discovery of North America on behalf of Britain in 1497, Amiligo was motivated to explore South America in 1501, which led to a reorientation of the continental idea by renaming the place as “America” under the basis of “New World”, with regards to European’s long-term misunderstanding to the American natives as “Indians”. Ferdinand Magellan established Spanish influence along the boarder straits between North and South America with West India as her interchange station for invasion.

Christopher Columbus’ exploration accommodated the science reformation of Nicholas Copernicus and Galileo Galilei from Poland between 1530 and 1543, who collected mathematic and scientific knowledge to investigate on the regularities of law, medicines and solar system. His unprecedented discovery undermined the authority of Roman Catholic Church in terms of interpreting the myths of astrology. Many Renaissance intellectuals withdrew their blind trust to the religious ideas and turned to believe in commercial-oriented manners. Richard Hakluyt from Britain proclaimed the significance of colonialist ideas as an expansion of national power and privileges, with an addition of prosperity in internal and external growth. Such ideology was further cherished by the autocratic rulers in European countries as a series of imperialist struggles happened in Oriental regions in the latter decades.
