The Age of Exploration

Webquest

1. [image: image1.jpg]

Read the Mariner’s Museum Introduction to the Age of Exploration:

http://www.marinersmuseum.org/education/age-exploration-introduction

(a) Why did the early explorers set out to explore the sea?

(b) Why did the early explorers need the support of a rich benefactor?
(c) Why were large numbers of sailors required?

(d) What supplies did explorers need to carry?
2. Encounter the early Portuguese explorers
http://www.marinersmuseum.org/education/portuguese-explorers
(a) In what century did the Portuguese explorers lead the world in sea exploration?

(b) What did the Portuguese attempt to achieve?

(c) Who was mostly responsible for Portugal’s exploration?

(d) What did the sailors believe happened at the equator?

(e) What did the Portuguese sailors exchange for slaves?

(f) Which Portuguese explorer succeeded in finding a route to the east and to India?

3. Discover Spain’s exploration

http://www.marinersmuseum.org/education/spanish-exploration
Click on Who | What | When | Where | Why and on other links within these pages to find the answers you need

(a) Which areas of the world did Spain explore?

(b) Why did Spain seek to discover and colonise new lands?

(c) What kind of ships did the Spanish sail? List three features of these ships.

(d) Who became the first priest ordained in the New World and an activist for the humane treatment of native peoples?

(e) Which civilization did Hernan Cortes encounter?

4. Find out about France’s exploration

http://www.marinersmuseum.org/education/french-explorers-cartier-champlain-and-la-salle
(a) What did France want to discover?

(b) What happened to French ships when they reached the American coasts?

(c) How did the French explorers learn how to make boats suitable for the coastal waters, rivers and lakes?

5. Learn about England’s exploration

http://www.marinersmuseum.org/education/english-explorers-drake-newport-and-cook
(a) What did the English hope to achieve through exploration?

(b) Why did the English not engage in exploration and colonization until long after the Spanish?

(c) Who was the predominant power in Europe and the Americas by the time James Cook set sail?

(d) What were James Cook’s official and secret orders? Why do you think the second set of orders were secret?

(e) What did Cook achieve on later voyages?

6. Timeline

[image: image2.jpg]

http://www.marinersmuseum.org/education/timeline
Use the timeline to find out what happened in:

(a) 1492

(b) 1487

(c) 1497-98

(d) 1494

(e) 1519

(f) 1770

7. The Native Experience

http://www.marinersmuseum.org/education/native-experience
(a) How did the Spanish explorers treat the native people of the Americas?

(b) What happened between the native people and settlers in New France?

(c) What happened between the native people and settlers in Virginia?

8. Pick three explorers (this can include one famous explorer, but also include two lesser known explorers). Write [image: image3.jpg]

a short profile (at least one paragraph) for each explorer. Try to include:
(a) When were they born? When did they die?

(b) Which country did they belong to?

(c) What was their family background?

(d) Why did they explore?

(e) What did they hope to discover or achieve?
(f) What challenges did they face?

(g) How were these challenges overcome?

(h) What were conditions like on their voyage? How many ships and how many men sailed with them? What were the boats like? What kind of supplies did they have?

You can use the information contained in all the pages above, as well as the Museum’s Biographies of Explorers and Associated People (http://www.marinersmuseum.org/education/biographies-explorers-and-associated-people) or your own research.

9. The End of the Age of Exploration?

“The Age of Exploration is inherent in the human existence. It did not end with vast sea exploits. Adventurers explored by land and air, and now venture into space. Once most of the earth was charted and documented, human beings sought to break time records of air travel around the world. Now that air travel is rapid and routine, mankind has ventured out to the infinity of space.

Space exploration now holds the same wonder and fables that once fascinated the Europeans of the fifteenth century. Modern generations marvel at mankind's first steps on the moon. Perhaps future generations will marvel at mankind's first steps on Mars, or the first meeting with an alien civilization. What modern truths will turn into the myths of the future?

If it were not for the bravery and adventurous spirit of the explorer, mankind would never know what lies beyond or advance comfortably with rapidly changing technology.” (From: http://www.marinersmuseum.org/education/age-exploration-conclusion)

(a) What do you think is the most important discovery or acheivement of the Age of Exploration?

(b) Do you think the Age of Exploration is over?
