

Europeans in Asia: The Early Years of Empire Building

The Portuguese

- 1510: Portuguese seize Goa
- 1511: Portuguese conquer Malacca
- 1500s: Portuguese in control of the European-Asian spice trade from outposts and forts

- Why? Control of the spice trade
- How? Firepower
- Where? Indian Ocean and around Africa

The Dutch

- 1599: Dutch fleet returns with Asian spices
- 1602: Dutch East India Company forms
- 1641: Take Malacca from Portuguese and begin trading with China
- 1700s: Decline due to rising power of France and England
-
- Why? Interest in spices and trading
- How? Warships, trading vessels, and Dutch East India Company
- Where? Cape Town (Africa) and Indian Ocean outposts (especially Spice Islands)

The Spanish

1521: Magellan claims Philippines from Spain

1520s-1570s: Archipelago conquered

Why? Spanish link to Asia

How? Military and missionaries

Where? Silver from Spanish America passed through on its way to buy goods in China

India under the Mughals

1526: Babur founds the Mughal dynasty

1700s: European traders begin to enter mainland India along the coast

Why? °Mughals do not initially see Europeans as a threat

°Europeans want Indian textiles

How? °Warehouses and forts at coastal ports

°Europeans already on mainland as Mughal rule breaks down

Where? European rule begins in Bengal

European Ascendancy in India

- Religious toleration ends
- Hindu and Muslim princes begin fighting
- Europeans play princes against one another

Civil wars

↓
Tax increases

↓
Peasant unrest

- India's central government collapses
- British and French trading companies hire their own Indian troops (sepoys)

Britain vs. France

- 1740-1748: War of the Austrian Succession (also known as *King George's War*)
- 1756-1763: Seven Years' War (known in the United States as the *French and Indian War*)
- Britain and France compete for world domination
- Britain and France both have trading operations in India

Robert Clive (1725-1774)

- British East India Company agent
- Commands British and Indian troops (sepoys) to defeat French in India
- Gains control over Bengal and begins collecting taxes
- British East India Company uses Bengal as a launching pad for controlling India

GROWTH OF BRITISH POWER IN INDIA

Questions

- What attracted Europeans to Asia?
- Which European nation was the first to acquire trading rights around the Indian Ocean?
- What role did the Philippines play in Spain's global trading empire?
- How did Great Britain come to dominate India?