nowe światy
Poza granicami świata
Dla średniowiecznych Europejczyków znany świat ograniczał się do Europy oraz części Azji i Afryki. Według ówczesnych map dalej roz​ciągał się ocean oblewający całą Ziemię. Szczątki wiedzy geograficz​nej, pochodzące ze źródeł starożytnych, mieszano z nazwami za​czerpniętymi z Biblii oraz całkowicie fantastycznymi wyobrażeniami. W centrum świata umieszczano najczęściej Jerozolimę, na jego obrzeżach zaś legendarne krainy: biblijny raj, królestwa Amazonek i olbrzymów, a także inne krainy zamieszkiwane przez wymyślone stworzenia.
Od XIII w.,dzięki kontaktom z Mongołami (por. rozdz. 16), obok ba​śniowych opowieści zaczęły pojawiać się prawdziwe informacje o Dalekim Wschodzie. Pod ich wpływem rosło zainteresowanie odległymi krajami, pchające kolejnych śmiałków na poszukiwanie niezbadanych lądów. Ciekawość ta zaowocowała w XV w. wielkimi odkryciami geograficznymi.
Krucjata za morzami
Historycy od dawna zastanawiają się, dlaczego właśnie wiek XV za​początkował wielką ekspansję Europy. Przez długi czas zjawisko to tłumaczono dążeniem kupców chrześcijańskich do nawiązania bez​pośrednich kontaktów handlowych z Dalekim Wschodem. Zwolenni​cy tej interpretacji wskazywali na rosnące w XV w. koszty pośrednic​twa muzułmanów w handlu orientalnym oraz utrudnienia czynione przez Turków Osmańskich, rozszerzających swoje imperium. W nowszej literaturze zwrócono jednak uwagę, że pierw​szymi odkrywcami nie byli wcale kupcy, ale szlachta iberyjska. Ze względu na położenie Półwyspu Iberyjskiego porty tego regionu

nadawały się znakomicie na bazy wypadowe wypraw zamorskich. Ich organizacją zainteresowana była szlachta, która po zwycię​skiej rekonkwiście chciała dalej walczyć z niewiernymi i posze​rzać zdobycze chrześcijaństwa. Istotną rolę odegrał także kryzys rolnictwa, sprawiający, iż opowieści o legendar​nych wschodnich bogactwach trafiały na wyjątkowo podatny grunt wśród zubożałego rycerstwa. Motywacje iberyjskich kon​kwistadorów, którzy wyruszyli na podbój nieznanych lądów, scharakteryzował historyk Marian Malowist:
Gorliwość religijna kojarzyła się ściśle z pragnieniem zdobyczy czysto materialnych. Właśnie dzięki temu liczni konkwistadorzy walczyli w swoim przekonaniu nie tylko o lupy, ale także o zbawienie włas​nych dusz i dusz swych przeciwników, których za wszelką cenę nale​żało nawrócić. Inny ważny aspekt stanowiło dążenie do stawy. Wszystko to razem musiało potęgować aktywność i odwagę konkwi​stadorów.
Do wzrostu aktywności europejskich odkrywców w XV w. przy​czynił się także humanizm. Rozbudził on zaintere​sowanie światem otaczającym człowieka oraz upowszechniał zna​jomość dzieł starożytnych geografów i astronomów. Zaczerpnięty od nich pogląd, iż Ziemia jest kulą (o obwodzie znacznie mniej​szym niż w rzeczywistości), podsunął niektórym żeglarzom pomysł dotarcia na Daleki Wschód drogą zachodnią - przez Atlan​tyk. Snuciu śmiałych planów sprzyjały rozwój budownictwa okrętowego oraz usprawnienie metod nawigacji. Nowy typ statku - karawela - ze względu na swą szybkość, stabilność i bezpie​czeństwo umożliwiał dłuższe podróże morskie. Ulepszone przy​rządy nawigacyjne: busola* (sporadycznie używana już od XIV w.), astrolabium i kwadrant (przejęte od Arabów) pozwala​ły zachować orientację podczas dalekich rejsów.
Jako pierwsi na wyprawy odkrywcze wyruszyli w I poł. XV w, Portugalczycy. Głównym kierunkiem ich ekspedycji były zachod​nie wybrzeża Afryki, wzdłuż których posuwali się coraz dalej na południe. W 1487 r. portugalscy żeglarze dopłynęli do Przylądka Dobrej Nadziei. Wkrótce potem, w 1498 r., flotylla pod dowódz​twem Vasco da Gamy (1469-1524) drogą przez Ocean Indyjski dotarła do Indii. W ciągu następnych lat Portugalczycy dopłynęli do Archipelagu Malajskiego (1508), do Chin (1516), wreszcie do Ja​ponii (1542).
Pojawienie się europejskich przybyszów w portach azjatyckich za​początkowało zmianę układu sił w światowym handlu. Wykorzy​stując przewagę w uzbrojeniu oraz rywalizację miejscowych władców, Portugalczycy w krótkim czasie przejęli kontrolę nad wschodnimi szlakami handlowymi. Przez Ocean Indyjski przewo​żono przyprawy (pieprz, cynamon, gałkę muszkatołową, szafran, imbir, anyż), produkty roślinne (kawę, herbatę, cytryny, daktyle),kruszce, metale, tkaniny i liczne artykuły luksusowe. Dzięki odkryciu drogi wokół Afryki towary te popłynęły szerokim strumieniem na rynki europejskie, przynosząc wielkie zyski Portugalczykom. Handel niektórymi towarami został zastrzeżony dla zdobywców, przewóz pozostałych wymagał pozwolenia, gwarantującego dochód ich królo​wi. Portugalską dominację chroniła sieć ufortyfikowanych faktorii, rozmieszczonych w strategicznych punktach.
 Podczas gdy Portugalczycy przecierali szlaki na Wschód, w 1492 r.
hiszpańska flotylla pod dowództwem włoskiego żeglarza Krzysztofa Kolumba (1451-1506) podjęła próbę dotarcia do Indii drogą prze2 Ocean Atlantycki. Po ponad dwumiesięcznym rejsie europejscy od​krywcy dobili do brzegów wysp Bahama, następnie Kuby i Haiti Przekonani, iż znajdują się we wschodniej Azjir uczestnicy wyprawy nazwali tubylców Indianami. Dopiero po kilku latach zrozumiano, że Kolumb i jego towarzysze odkryli nowy ląd. Jego nazwa - Ameryka -utworzona została na początku XVI w. od imienia włoskiego żeglarz; Ameriga Vespucciego, który jako pierwszy dowiódł, iż kontynent p< drugiej stronie Atlantyku nie może być Azją.
Wniosek ten potwierdziły kolejne odkrycia. W 1513 r. Hiszpanie drogą przez Panamę doszli nad Ocean Spokojny. W latach 1519-152' hiszpańska flotylla dowodzona przez Portugalczyka Ferdynand* Magellana (ok. 1480-1521) opłynęła Amerykę Południową, przebyła Ocean Spokojny i dotarła do Filipin. Po śmierci Magellana, zabitego przez tubylców, jego towarzysze kontynuowali podróż na zachód wokół Azji i Afryki. We wrześniu 1522 r. kilkunastu pozostałych przy życiu uczestników wyprawy powróciło do Hiszpanii. Ziemia został po raz pierwszy opłynięta.
W poszukiwaniu Eldorado
W odróżnieniu od Portugalczyków, czerpiących zyski ze starych szlaków handlowych, Hiszpanie znaleźli się na nieznanej ziemi. Usłyszawszy od tubylców, iż w głębi lądu leżą kraje bogate w złoto, konkwistadorzy wyruszyli na ich poszukiwanie. Wyobraźnię zdobywców rozpalał mit o Eldorado - „kramie złotego człowieka". Jako pierwszą ofiarą „gorączki złota" padło państwo Azteków w dzisiejszym Meksyku. Aztekowie byli wojowniczym ludem, zorganizowanym w federację plemion. Chociaż ich cywilizacja osiągnęła wysoki stopie rozwoju (posługiwali się pismem, opracowali dokładny kalendarz słoneczny, wznosili monumentalne budowle), ustępowała zdecydowanie: europejskiej pod względem technicznym. Aztekowie nie znali koła ani żelaza, nie używali też zwierząt pociągowych. Gdy w 1519 r. u granic pojawiła się nieliczna hiszpańska ekspedycja pod dowództwem: Ferdynanda Corteza (1485-1547), obrońców sparaliżował strat przed białymi ludźmi {których przybycie zapowiadała miejscowa mitologia), dosiadającymi koni i używającymi broni palnej. W efekcie konkwistadorzy wkroczyli do stolicy Tenochtitlan i uwięzili króla Montezumę. Do końca 1521 r., po stłumieniu antyhiszpańskiego powstania, państwo Azteków przestało istnieć. Na jego miejscu powstała kolonia Nowa Hiszpania. Los Azteków podzielili też Ma​jowie - lud o wysoko rozwiniętej kulturze, mieszkający na pół​wyspie Jukatan, W ręce zdobywców trafiły ogromne bogactwa, głównie złoto.
Wkrótce potem Hiszpanie skierowali się ku Ameryce Południowej, W 1531 r. wyprawa dowodzona przez Francisca Pizarra (1478-1541) wyruszyła na podbój państwa Inków, leżącego na obszarze północnych i środkowych Andów. Była to scentralizowa​na monarchia, na której czele stał władca uważany przez podda​nych za boga. Inkowie nie znali pisma (zamiast niego stosowali system węzełków), koła ani żelaza. Przewyższali za to Europejczy​ków w inżynierii - dziś jeszcze podziw budzą ich górskie miasta, drogi i mosty. Szok wywołany przybyciem Hiszpanów sprawił, że Inkowie nie stawiali długo oporu. Podobnie jak w Meksyku kon​kwistadorzy uwięzili ,a następnie zamordowali) władcę, urządzili rzeź ludności i w 1533 r. wkroczyli do stolicy Guzco. Zwycięstwo to umożliwiło zdobywcom dalszą ekspansję. W jej efekcie do 1550 r. pod władzą Hiszpanów znalazła się prawie cała Ameryka Południowa (Brazylia przypadła Portugalii).
 Na opanowanych ziemiach utworzono wicekrólestwa, podległe królowi hiszpańskiemu i podzielone na prowincje. Wieści o rozleg​li łych terytoriach, obfitujących w cenne kruszce i żyzną glebę, stały się szybko magnesem przyciągającym osadników z Europy. Obli​cza się, że w ciągu XVI w. do Ameryki przybyło ok. 150 tyś. żoł​nierzy, urzędników, rzemieślników i duchownych. Kolonizatorzy skupiali się w nowo zakładanych miastach oraz w majątkach ziemskich, które otrzymywali wraz z zamieszkującymi je tubylca​mi. Politykę zdobywców charakteryzują skierowane do Indian sło​wa króla hiszpańskiego Ferdynanda II:
Będziemy prowadzili przeciwko wam wojnę wszystkimi środkami
i sposobami, jakie mamy do dyspozycji, zmusimy was do uległości wo​bec władzy i do posłuszeństwa wobec Kościoła i jego książąt, zagar​niemy was, wasze żony i dzieci i uczynimy z was niewolników.
Miejscowa ludność, zmuszana do niewolniczej pracy i dziesiątko​wana przez europejskie choroby, uległa gwałtownemu wyniszczeniu (np, populacja* Inków zmniejszyła się w ciągu XVI w. z 18 min do l min). Groźba całkowitej zagłady Indian wywołała interwencję Kościoła w ich obronie. W 1537 r. papież Paweł III stwierdził:
Szatan podsunął swoim poplecznikom myśl ogłoszenia, że Indianie z Zachodu i Południa, jak inne ludy świeżo odkryte, winny być trakto​wane jak biedne zwierzęta, stworzone po to, aby nam służyć, i że są oni niezdolni stać się chrześcijanami. My uważamy jednak, że India​nie są rzeczywiście ludźmi, i to zdolnymi nie tylko zrozumieć wiarę katolicką, ale, według otrzymanych przez nas wiadomości, nadzwy​czaj pragnącymi ją przyjąć
Od ostatecznej eksterminacji* uratowała południowoamerykańskich Indian działalność chrześcijańskich duchownych oraz napływ czar​nych niewolników, sprowadzanych z Afryki do najcięższych prac. Ponieważ równocześnie coraz powszechniejsze były małżeństwa ko​lonizatorów z indiańskimi kobietami, ludność Ameryki Środkowej i Południowej stała się unikatową mieszanką rasowo-etniczną.
Nowe siły, nowe możliwości
Dzięki dokonanym odkryciom oraz podbojom Portugalia i Hiszpania stworzyły zamorskie imperia. Konkwistadorzy zajmowali nowe lądy w imieniu swoich monarchów, powołując się na decyzję papieża, któ​ry w 1493 r. przyznał obydwu państwom prawo do odkrywanych ziem. Aby uniknąć zatargów, wyznaczono linię przebiegającą ok. 100 mil morskich na zachód od Azorów. Tereny na wschód od tej granicy przypaść miały Portugalczykom, obszary po zachodniej stro​nie - Hiszpanom. Rok później państwa te zawarły układ przesuwają​cy linię podziału na zachód (tak, że nieodkryta jeszcze Brazylia znala​zła się po stronie portugalskiej).
Dominacja morska krajów iberyjskich, której wyrazem był ten układ, zaczęła jednak chwiać się w II poi. XVI w. Rozrzutna polityka wład​ców i szlachty, trwoniących zyski z kolonii, zbiegła się z niepowodze​niami wojennymi. Po klęsce w Maroku, w 1580 r. Portugalia utraciła niepodległość na rzecz Hiszpanii. Rok później władca hiszpański Filip II Habsburg . stracił Holandię, należącą od XV w. do jego dynastii. W 1588 r. ten sam król podjął próbę inwazji na Anglię. Wy​prawa zakończyła się rozbiciem wielkiej floty hiszpańskiej (Niezwy​ciężonej Armady) przez angielskich kaprów* i niepomyślne wiatry. Bitwa ta położyła kres hegemonii morskiej Hiszpanów, W XVII w, ini​cjatywę na morzach przejęli ich rywale - Holendrzy i Anglicy.
Organizatorami holenderskiej i angielskiej ekspansji byli przede wszystkim kupcy. Tworzyli oni kompanie handlowe - spółki posiadające monopol na handel z daną częścią świata. Do największej potęgi doszła w XVII w. holenderska Kompania Wschodnioindyjska, założona przez kupców zainteresowanych rynkami Dalekiego Wscho​du. Olbrzymie fundusze (m.in., ze sprzedaży akcji) oraz szerokie uprawnienia (m.in. prawo do wypowiadania wojny i zawierania soju​szy) uczyniły z niej państwo w państwie, z własną armią i flotą. Dysponując takimi możliwościami, kompania holenderska przejęła kontrolę nad handlem orientalnym. Najważniejszym obszarem jej działalności stał się Archipelag Malajski, skąd Holendrzy wyparli eu​ropejskich konkurentów. Z walki o wpływy w Azji nie zrezygnowali jednak Anglicy, poszerzający swoje posiadłości w Indiach. Rywaliza​cja morska doprowadziła w II pół. XVII w. do wojen holendersko-angielskich, które zapoczątkowały upadek dominacji Holendrów na Dalekim Wschodzie. W następnym stuleciu pierwszeństwo wśród im​periów kolonialnych w Azji przejęły Anglia i Francja.

Obszarem przewagi angielskiej stała się także Ameryka |" Północna. Ponieważ zamieszkujące ją prymitywne ple​miona indiańskie nie posiadały bogactw, ziemie północ​noamerykańskie uniknęły podboju przez konkwistado​rów. Do wybrzeży kontynentu docierali za to żeglarze angielscy i francuscy, którzy poszukiwali nowych dróg na Daleki Wschód lub atakowali statki hiszpańskie, po​wracające do Europy z cennymi ładunkami. Pod koniec XVI w., po upadku dominacji morskiej Hiszpanów, Angli​cy i Francuzi (w mniejszym stopniu Holendrzy) rozpo​częli kolonizację wschodnich obszarów Ameryki Północ​nej. Tym razem kolonizatorami nie byli kupcy ani szlachta, lecz głównie wywłaszczeni chłopi oraz ucieki​nierzy przed prześladowaniami religijnymi.W 1585 r. powstała pierwsza angielska kolonia w Ameryce Północnej. Do końca XVII w. Anglicy opano​wali niemal całe wschodnie wybrzeże, wypierając z nie​go Indian, Francuzów i Holendrów. Poszczególne kolonie angielskie różniły się stosunkami politycznymi, społecz​nymi, ekonomicznymi i religijnymi. Łączyło je jednak dą​żenie do uzyskania większych uprawnień samorządo​wych, pozwalających na swobodny rozwój gospodarczy. W XVIII w. tendencja ta doprowadziła do otwartego konfliktu z metropolią* i utworzenia niepodległych Sta​nów Zjednoczonych (zob. rozdz. 38).
Równolegle z ekspansją kolonizatorów angielskich swoje posiadłości w Ameryce Północnej poszerzała Francja, która zajęła ziemie kanadyjskie i tereny wzdłuż Missisi​pi, W efekcie doszło do walk z Anglikami, w które wciąg​nięto także Indian. Najdłużej (do 1763 r.) panowanie francuskie utrzymało się w Kanadzie, gdzie kolonizato​rzy rozwinęli handel futrami z miejscową ludnością.
Ludzkość pod jednym dachem
Odkrycia geograficzne i podboje kolonialne XV-XVII w. były jednym z ważniejszych wydarzeń w dziejach świata. Ich efektem stała się wielka ekspansja cywilizacji europejskiej, obejmująca wszystkie po​zostałe kontynenty (z wyjątkiem Antarktydy). W wypadku Ameryki oraz Australii doprowadziła ona do niemal całkowitej zagłady miej​scowych kultur. W Afryce i Azji zapoczątkowała okres dominacji kolonialnej Europejczyków, zakończony dopiero w czasach współczes​nych. Równocześnie uruchomiła procesy tworzenia się więzi po​litycznych i ekonomicznych o zasięgu światowym. Według słów Arnolda J. Toynbeego:
Od około 1500 roku ludzkość zbierała się w jedno społeczeństwo o zasię​gu ogólnoświatowym. Od zarania dziejów do mniej więcej tejże daty sie​dziba człowieka dzieliła się na szereg odrębnych rezydencji, od około 1500 roku rodzaj ludzki znalazł się pod jednym dachem.
Odkrycia geograficzne odcisnęły piętno na wielu dziedzinach życia Europejczyków. W polityce wykreowały pierwsze światowe imperia kolonialne - najpierw Portugalię i Hiszpanię, później Holandię, Anglię i Francję. W gospodarce spowodowały przesunięcie najważniejszych szlaków handlowych z Morza Śródziemnego na Atlantyk, a w konse​kwencji przeniesienie centrów życia gospodarczego z miast włoskich do Niderlandów i Anglii. Napływ drogocennych kruszców z Ameryki przyczynił się do rozwoju kapitalizmu. Kolonizacja zamorskich lądów pozwoliła oddalić niebezpieczeństwo przeludnie​nia, stworzyła też szansę dla tych Europejczyków, którym na skutek przemian społecznych zagroziła nędza. Zmienił się również znacznie europejski jadłospis. W powszechnym użyciu pojawiły się m.in. pieprz (wcześniej przyprawa luksusowa) i fasola. Z zamorskich lądów pochodziły: ziemniaki, kukurydza, kakao oraz pomidory. Wielką po​pularność zdobyły także nowe używki: tytoń i herbata.
Leksykon
Aztekowie - lud indiański, który w XIV-XVl w. stworzył federację plemion z ośrodkiem w dzisiejszym Meksyku; po podbojach okolicznych ludów Aztekowie rozciągnęli swe panowanie do dzisiejszej Gwatemali (jeńców składano często w krwawych ofiarach bogom); w latach 1519-1521 państwo azteckie zostało podbi​te przez hiszpańskich konkwistadorów, którzy wykorzystali lęk Azteków przed biały​mi ludźmi, bronią palną oraz końmi, a także niechęć innych ludów indiańskich do azteckich władców; 2 bogatej cywilizacji azteckiej zachowały się głównie monumen​talne budowle i wyrafinowane dzieła rzemieślnicze
Cortez Ferdynand, Hernan Cortes (1485-1547) - hiszpański konkwistador, zdo​bywca Meksyku; w 1519 r. wyruszył na czele 700 żołnierzy na podbój państwa Azte​ków, po wylądowaniu na wybrzeżach meksykańskich nakazał spalenie okrętów, aby uniemożliwić odwrót; w azteckiej stolicy Tenochtitlan uwięził władcę Azteków, na​stępnie zaś stłumił ich powstanie; w późniejszych latach był namiestnikiem i dowód​cą wojsk prowincji Nowa Hiszpania
Inkowie - lud indiański, który w Xiii w. stworzył scentralizowane państwo z ośrodkiem na terenie dzisiejszego Peru; na pocz. XVI w. imperium Inków obejmowało cały obszar pół​nocnych i środkowych Andów; cywilizacja inkaska zasłynęła zwłaszcza z górskich miast, dróg i mostów; w latach 1531-1534 państwo Inków zostało podbite przez hiszpańskich konkwistadorów, którzy wykorzystali wojnę między pretendentami do tronu
karawela - w XV-XVII w. jednopokładowy t rój masztowy żaglowiec o wysokich nadbu​dówkach na dziobie i rufie, dwóch żaglach prostokątnych i jednym ukośnym, uzbrojony zwykle w kilka ciężkich dział oraz mniejsze działka; ze względu na swą szybkość, stabilność i bezpieczeństwo karawele umożliwiały dłuższe podróże morskie, co uczyniło je przydatny​mi do wypraw odkrywczych
Kolumb Krzysztof, Cristoforo Colombo (1451-1506) - wioski żeglarz i podróżnik, od​krywca Ameryki; w 1492 r. dotarł na czele flotylli hiszpańskiej do wysp Bahama, Kuby i Ha​iti; w kolejnych wyprawach odkrył inne wyspy Morza Karaibskiego (1493-1496), wybrzeża Ameryki Południowej (1498-1500) i Ameryki Środkowej (1502-1504); jego ekspedycje za​początkowały kolonizację Ameryki przez Europejczyków; Kolumb do końca życia uważał, że odkryte przez niego lądy leżą w Azji
kompanie handlowe - od XVII w. spółki kupców poszczególnych krajów, posiadające monopol na handel z daną częścią świata (wcześniej stowarzyszenia koordynujące działal​ność niezależnych kupców); na mocy otrzymanych przywilejów niektóre kompanie miały prawo utrzymywać własne wojska, prowadzić wojny i zawierać sojusze z innymi państwa​mi; w celu przejęcia kontroli nad handlem towarami kolonialnymi zakładały ufortyfikowane faktorie, a także własne plantacje; po okresie potęgi, w XVIII-XIX w. kompanie zaczęły tra​cić uprzywilejowaną pozycję
konkwistadorzy (hiszp. conquistador - „zdobywca") - portugalscy i hiszpańscy uczestnicy wypraw zdobywczych w Afryce, Azji i Ameryce w XV-XVI w.; w większości wywodzili się ze stanu szlacheckiego; ich głównym celem było zdobycie bogactw i sławy, poszerzenie gra​nic chrześcijańskiego świata oraz kontynuacja walki z niewiernymi po zakończeniu rekon-kwisty; działania konkwistadorów cechowały szalona odwaga i okrucieństwo
Magellan Ferdynand, Fernao de Magalhaes (ok. 1480-1521) - portugalski żeglarz i od​krywca, dowódca pierwszej wyprawy dookoła Ziemi; w 1519 r. na czele flotylli hiszpańskiej, złożonej z 5 karawel i 265 osób, podjął próbę dotarcia do Archipelagu Malajskiego drogą przez Atlantyk; po odkryciu cieśniny prowadzącej na Ocean Spokojny (nazwanej później Cieśniną Magellana) w marcu 1521 r. dotarł do Filipin, gdzie zginął w potyczce z tubylcami, reszta jego towarzyszy kontynuowała podróż na zachód - ostatecznie, we wrześniu 1522 r. do Hiszpanii powróciła jedna karawela z 18 marynarzami
Majowie - lud indiański zamieszkujący Amerykę Środkową, który w l tyś. n.e. stworzył wysoko rozwiniętą cywilizację; ze względu na swe osiągnięcia w dziedzinie astronomii, matematyki, architektury i sztuki Majowie nazwani zostali „Grekami Nowego Świata"; od XIII w. ich cywilizacja przeżywała powolny upadek; w XVI w. ziemie Majów podbili konkwi​stadorzy hiszpańscy
Pizarro Francisco (1478-1541) - hiszpański konkwistador, zdobywca Peru; od 1502 r. brat udział w wyprawach w Ameryce; w 1531 r. wyruszył na czele 180 żołnierzy na podbój państwa Inków; po uwięzieniu i zamordowaniu wfadcy inkaskiego w ciągu dwóch lat opano​wał niemal caty kraj; zginął w walkach, które wybuchły między przywódcami konkwistadorów
Yasco da Gama (1469-1524) - portugalski żeglarz, odkrywca drogi morskiej do Indii; w latach 1497-1498 na czele flotylli złożonej z 4 okrętów opłynął Afrykę i dotarł do za​chodnich wybrzeży Indii; mianowany „admirałem mórz indyjskich" podjął w 1502 r. kolejną wyprawę, tym razem na czele 20 okrętów, siłą przejmując kontrolę nad wschodnimi szlaka​mi handlowymi; w 1524 r. otrzymał tytuł wicekróla Indii
