

Index

- Abenakis, 310
 Acadians, 243–245, 494
 Acosta, José de, 281, 286
 Adams, Abigail, 534
 Adams, John, 435, 525, 539
Address to the Congress of Angostura, 606–607
 Africa, 24–35
 agriculture, 24, 25
 Akan kingdom,
 animal domestication, 34
 arts, 30
 Berbers in, 25
 Canary Islands chiefdom (*See* Canary Islands)
 colonization, 662
 Dyula, 82
 early descriptions of, 80–81
 economic/political development in
 sub-Saharan, 34–35
 endemic disease, 28–29, 35
 equatorial Central Africa state development, 33
 European disease, 35
 famine, 35
 forest-savanna edge state development, 28–29
 Ghana empire, 27
 hearth of civilization, 25
 herding in, 25
 hunting/gathering in, 33–34
 Igbo, 29
 Kongo kingdom (*See* Kongo kingdom)
 Koranic schools, 25
 literacy, 27
 Loango kingdom, 33
 Mali empire, 25–27, 81
 Moors in, 25
 Muslims in, 24–25
 Niger Delta chiefdoms, 33
 plant domestication, 34
 savanna state development, 25–28
 slaves, indigenous
 agricultural, 33
 as infantrymen/archers, 27
 as laborers, 27–28
 slave trade, indigenous, 28, 33, 35
 Songhay (*See* Songhay)
 South Africa chiefdom, 34
 Thirstland, 33–34
 trade in, 25, 29
 tribute systems, 33
 underpopulation, in sub-Saharan, 35
 Wolof, 81, 82
 Yoruba kingdom, 30. *See also* Angola, and Portugal; antislavery, and Africa; gender relations, in Africa; Portuguese imperium, in Africa; slavery; slave trade; West Africa
 African Trade Act, 487
 Africanus, Leo, 28, 75, 117, 331
 Age of Reason. *See* Enlightenment
 Age of Revolution
 Dutch patriot revolt, 539–542
 crushing of, 541–542
 Free Corps (popular militias), 540–541
 precipitating manifesto, 539–540
 independence of Brazil, 609–612
 inspiration of early revolutions, 518
 reasons for anti-slavery actions in Caribbean, 587–589
 revolutionary republicanism, 517
 and slavery, 518, 613. *See also* American Revolution; Enlightenment; French Revolution; Haitian Revolution; Spanish America revolutions
 agriculture
 expansion in 14th-century Europe, 38–39
 in pre-contact Africa irrigated, 24
 rain-fed, 25
 in pre-contact Americas, 19, 21
 chinapa, 17
 plant domestication, 22
 slash-and-burn, 21
 Ahuitzotl, 12
 Aimoré, 156
 Akan kingdom (Africa),
 Alaska, pre-contact sub-arctic/arctic, 21
 Álvaro Cabral, Pedro, 96
alcaldes mayores, 172
aldeias, 203–204, 308, 667
 Alexander VI (pope), 214
 Alfonso I (Kongo; Mbemba A. Nzinga), 115–117
 Alfonso IV (Portugal), claims Canary Islands, 73
 Alfonso X (Castille), 163

- Algonkian Indians, 242
 Algonquian, 20–21
 ethnography on, 289–290, 292
 Allada, 339
 Allende, Ignacio, 599
 Almagro, Diego de, 150
 Alvarado, Pedro de, 138–139, 144
 Alvares, Diego, 449
 American Revolution, 503–508, 525–538
 anti-Federalists, 535
 Articles of Confederation, 532
 beginning of, 505, 530
 Bill of Rights, 535–537
 Boston Massacre, 505, 528, 529*i*
 Boston Tea Party, 528–529
 British diversion in West Indies/Florida, 506, 537–538
 Continental Congress, 505–506, 529–530, 531
 Declaration of Independence, 531
 difference from French Revolution, 563–565
 dispute over taxes, 503–505
 Enlightenment influence on, 527
 Federalist movement, 535
 foreign assistance, 505–507
 impetus for, 503–505, 527–528
 Intolerable Acts, 505
 Native American assistance, 507
 non-impotration pact by colonists, 528
 peace negotiations, 508
 and political/social equality, 533
 Proclamation Line of 1763, 527
 Quartering Act, 527
 as radical, 525
 republicanism, 531–532
 rights of women, 533–534
 separation of powers, 532
 in southern colonies, 507–508
 Stamp Act, 503–504, 527, 537
 Sugar Act, 503, 527
 surrender of British, 508
 as too democratic/egalitarian, 534–535
 Townshend Duties, 504–505, 528, 533, 537
 Americas, pre-contact, 6–24
 agriculture, 17, 19, 21, 22
 animal domestication, 22
 Chavin culture, 7
 chiefdoms in, 18–22
 Anasazi, 19
 Carib, 19
 Cenú, 21
 Chibcha, 21
 Ciboney, 19
 conflict among, 20, 21–22
 Hohokam, 19
 Mississippian, 19–20
 Mogollon, 19
 Muisca, 21
 native Brazil, 21–22
 Pacaha, 19–20
 Taino, 18–19
 Tairona, 21
 Chimú Empire, 7
 confederacies, 21
 disease, 23
 fishing, 19, 21, 22
 gathering, 19, 22
 hunting, 19, 20–21, 22
 Inka empire, 7, 13–17
 ancestor worship, 16–17
 child sacrifice, 17
 Cuzco, 16–17
 tribute system, 14
 Mapuche, 22
 Maya, 7
 metals, 23
 Mexica Empire, 7, 10–13
 cosmology, 11–12
 Flowery Wars, 11
 human sacrifice, 12
 social stratification, 11
 Teotihuacan, 7, 10–11
 Triple Alliance, 10–11
 Moche culture, 7
 Native American languages, 6
 Olmec culture, 7
 population, 22–23
 population, regional c. 1492, 23*t*
 similarity between Inka/Mexica Empires, 17–18
 Tiahuanaco culture, 7
 Toltec culture, 7
 tools, 23
 trade, 10, 19, 21
 tribute system, 11, 14, 19
 Wari culture, 7
 writing/literacy, 23–24
 Amherst, Jeffery, 496, 497–499
 Amistad affair, 643
 Amsterdam
 port of, 230*i*. *See also* United Provinces of the Netherlands
 Anahuac (in the vicinity of the waters), 10
 Anasazi, 19
 violence among, 20
 Anderson, Karen, 425
 Anglo-Dutch wars, 260–261, 475–476
 Anglo-Norman monarchy, 45
 Angola
 Dutch defeat in, 259–260
 intermarriage in, 436–437
 Angola, and Portugal, 192–197
 agriculture, 195–196
 clerical establishment, 195, 196
 as colony of Brazil, 195
 council of local notables in, 195
 donatário awarded, 119
 Dutch invasion, 124, 195
 government, 192–195
 Imbangala, 123
 Jesuits in, 123
 Luanda, 118, 122–123, 124, 195
 military conquest of, 119, 123–124
 missionaries, 118–119
 mulattos, 196
 Pende on arrival of Portuguese, 123
 puppet ruler, 123, 124
 slave trade, 118, 122–123, 195, 196–197
 Spanish Habsburgs establish royal colony, 122
 tribute, 192
 Angolares, 191
 animal domestication, in pre-contact Americas, 22
 anker, definition of, 667
 antislavery, and Africa, 654–658
 abolishment of legal status of slavery, 657
 British efforts to abolish slavery, 654–655
 economic consequences, 656–657
 forced labor, 657
 increase in Central/southeast trade, 655–657
 slow demise of slavery/slave trade, 655–656, 657–658
 territories for liberated slaves, 654
 antislavery, British and French, 638–641
 abolition by Britain, 639–640
 antislavery movement in France, 640
 Dutch and antislavery, 641
 emancipation and French, 640–641

- religious motivation in
 Britain, 638
- slave revolts and Britain,
 638–639
- slave revolts and French, 640
- antislavery, demise of American
 slavery, 1860s–1880s,
 641–654
- Amistad affair effect on, 643
- antislavery movement in
 United States, 643–645
- black soldiers in Civil War,
 645
- in Brazil, 649–654
- Civil War, 644–645
- consequences of election of
 Lincoln, 644
- cotton and, 641–642
- cotton boom effect on
 slavery, 641–642
- and Cuban independence,
 646–648
- Dred Scott decision, 644
- Emancipation Proclamation,
 645
- formation of Confederate
 States of America, 644
- Fugitive Slave Act, 644, 645
- industrial revolution effect on
 slavery, 641–642
- Kansas-Nebraska Act, 644
- Lincoln and, 644, 645
- Missouri Compromise, 643,
 644
- Moret Law, 647
- resettlement of slaves in
 Africa/Haiti, 642–643
- Slave Power conspiracy, 644
- Spanish Abolitionist Society,
 647
- Thirteenth Amendment, 645
- antislavery, revolutionary,
 1770s–1804, 624–633
- American Revolution,
 624–626
- abolition of slave trade,
 625
- early emancipation laws,
 625
- founding fathers and
 antislavery, 624–625
- slaves as soldiers in, 626
- southern states and
 antislavery, 625
- antislavery in Great Britain,
 628–632
- abolishment of slave trade,
 631–632
- emergence of antislavery
 movement, 628–629
- freed slaves shipped to
 Sierra Leone, 632
- influence of other nations
 on abolishment, 632
- popular support for
 antislavery movement,
 629
- and Quakers, 628
- weakening of antislavery
 movement, 629–631
- Zong affair effect on, 629
- French Revolution, 626–628
- emancipation decree, 627
- Society of the Friends of the
 Blacks, 626–627
- antislavery, Spanish American,
 1810s–1850s, 633–638
- abolition of slave trade,
 634–636
- and Catholic Church, 633
- and Cortes of Cádiz, 634
- free womb laws, 634, 635,
 636–637
- lessening need for slave labor,
 633–634
- and Mexican Revolution, 634
- and slaves as soldiers,
 635–636
- slow rate of emancipation,
 637–638
- survival of slave systems,
 637–638
- antislavery thought and
 opinion, 617–623
- capitalism effect on, 618
- Enlightenment philosophers
 on, 621–623
- moral consciousness,
 617–618, 623
- political economists on, 623
- Protestants on, 619–621
- Quakers on, 619, 620–621,
 623
- slavery as not
 permanent/natural,
 618–619
- slavery harm to
 slaveholder/society, 623
- Antonil, André Jaão, 410, 454
- Anzico, 117
- Anzilotti, Cara, 459
- aqueduct, stone in Teotihuacan,
 10
- Arab astronomy texts, 84–86
- Arab mariners, 57
- Arabs, 25, 327
- Arawak speakers, 18–19, 22
- arbitristas* (Spanish reformers),
 225
- Armas, Rumeo de, 119
- Aro, 339
- arroba, definition of, 667
- Articles of Pacification, 415
- Aruba, 130
- asientos, 344, 383, 667
- Askia Mohammed (Muslim
 king), 27
- astrolabe, 70, 71*i*, 667
- Atahualpa, 146–148, 284, 439
- Atkins, John, 347, 351, 356,
 391, 392
- Atlantic, first forays, 53
- Eric the Red, 54, 55
- into Greenland, 54
- into Iceland by Irish monks,
 53–54
- into Labrador and Baffin
 Island, 54–55
- Norse raiders/settlers, 54
- into North America by Norse,
 54
- Atlantic Africa Overseas Trade,
 1680–1820, 341*t*
- Atlantic Mediterranean. *See*
 Near Atlantic
- Atlantic Ocean, 67–71
- early charts/maps of, 68–70
- map of Near Atlantic, 74, 74*i*
- maritime technology for
 exploring, 70–71
- Near Atlantic, 71–75
- reasons for opening of,
 101–103
- wind-driven current system,
 68
- winds and currents map,
 69*m*, 70
- wind system, 68
- Atlantic System, 326
- Atlantic World
- fall of/rise of modern world,
 661–666
- growth as result of
 European/African/Indian
 interactions, xxii
- Iberian/Native alliances,
 158–159
- importance of Western
 Europeans in, xxi–xxii
- rise and fall of, xxii–xxiv
- shipping routes, c. 1750, 488,
 489*m*
- audiencias*, 172
- Augustinians, 301
- in Mexico, 144
- in Peru, 303
- in Philippines, 301
- Austrian Netherlands, French
 Revolution influence on,
 559–560
- Aveiro, João Alfonso, 84
- Ávila, Pedro Arias de, 130
- Azores, 73
- Aztecs. *See* Nahua
- Bacon, Francis, 239

- Bahamas, 129–130
 Bahia capitaney, 156, 386, 388–389
 Balboa, Vasco Núñez de, 98
 ball courts, 18, 19
 Baltic Germans, 255
 Banda (Africa),
bandeirantes, 204, 667
bandeirás, definition of, 667
 baracoons, 349, 402
 Barbados
 account of Negroes of, 404–406
 annual percent decline in slave populations, 408*t*
 indentured workers in, 256
 Jews in, 255
 planting English colony, 256, 257–259
 reaction to American Revolution, 538
 sale of African slaves in, 359–360
 sugar industry in, 256, 391–393
 Barbot, Jean, 262, 337, 351, 433–434
barcha (ship with oars), 71
 Barry, Boubacar, 369
 Battle of Jenkins Ear, 491
 Bayly, C.A., 661
 Bay of All Saints, 199*i*
 Beccaria, Marquis de (Cesare), 520
 Bemoin (King), 88
 Benalcázar, Sebastian de, 149
 Benedictines, 199
 Benevente, Toribio de, 283
 Benguela Current, 68
 Benin, 29, 30, 33, 84, 112–114
 Bight of Benin, 262, 334, 338–339, 357, 359, 365
 Berbers, 25, 28, 76, 327
 Berbice, 260, 511–513
 Bermuda, tobacco farms in, 239
 Betanzos, Juan de, 16, 17, 18, 284
 Biafra, as slave source, 262, 339, 359
 Bight of Benin, 262, 334, 338–339, 357, 359, 365
 Bight of Biafra, 262, 339, 359
 Black, Jeremy, 473–474
 Blackstone, William, 427
 Blake, William, 207
The Bloody victories Obtained by the Iroquois over Our Hurons (Jesuit Relations), 315–316
 Bodin, Jean, 619
 Bolívar, Simón, 597, 601
Address to the Congress of Angostura, 606–607
 constitutionalism of, 607–608
 and liberation of slaves, 588–589, 603
 portrait of, 608*i*
 on revolution, 567
 Bolivia (Upper Peru)
 end of slavery in, 641
 independence of, 602
 Bonaparte, Joseph, 512, 561, 595–596
 Bonaparte, Napoleon, 509, 510–511, 557, 561, 591
 Bono (Africa),
 Bosman, Willem, 332, 336, 351, 432, 434
 bossal/bozal, 401, 402, 667
 Boston Massacre, 505, 528, 529*i*
 Boston Tea Party, 528–529
 Botero, Giovanni, 170
 Bourbon reforms, 589–590, 596–597
 Boxer, C.R., 451
 Boyer, Jean-Pierre, 583–585
 Braddock, Edward, 494
 Bradford, William, 237
 Braithwaite, John, 409
 Brandão, Ambrósio Fernandes, 450
 Braudel, Fernand, xxiv–xxv, 65, 367
 Brazil, 197–205
 administrative supervision of church/state, 199–200
 African slave labor, 200
 Aimoré, 156
 Bahia capitaney, 156, 386, 388–389
 Bahia capitianey, 198, 200–201
 bandeirantes, 204
 bilateral pattern of slave trade, 357
 candomblés in, 364–366
 coffee economy, 649
 conquest of coastal, 152–157
 crioulos (mulattos), 203, 204
 crown capitiancies, 153
 discovery of bulge of, 96
 division into states, 199
 Dutch defeat in, 259–260
 Dutch efforts at religious conversion, 312
 episcopate, 199
 ethnography on, 286–289
 French in, 153, 154–155, 197
 gold, 204, 205
 government, 197–199
 hunter-gatherers, 156
 Ilhéus capitianey, 156
 immigration to, 202
 independence of, 609–612
 created without revolution, 609
 Dom João VI as ruler, 610
 Dom Pedro I as emperor, 611–612
 Portuguese revolution and, 610–611
 repression of independence movements, 609–610
 Indian slave labor, 153–154, 156, 200, 204
 intermarriage, 153, 155, 203
 Jesuits in, 153, 155, 156, 199, 203–204, 309–310
 Jews in, 202
 lurid scene of cannibalism, 276*i*
 mamelucos (mestizos), 203, 204
 map of colonial, 201*m*
 map of Native and Portuguese, 152*m*
 missionaries, 203–204
 Paraíba capitaney, 156
 Paulistas, 204, 295–296
 Pernambuco capitaney, 155
 Pernambuco capitianey, 198, 200
 plantations, 200–202, 205
 population of, 202*t*
 Portuguese alliances with Natives, 155, 156
 Portuguese claim to, 96–97
 Portuguese colonization, 153
 Potiguar, 155, 156
 pre-contact, 21–22
 quilombos (runaway slave communities), 203
 Rio Grande capitaney, 156
 royal governors, 198–199
 royal Indian policy, 156–157
 São Paulo capitaney, 295
 São Tomé capitaney, 156
 São Vicente capitaney, 198, 200
 slavery, 649
 abolitionism in, 652–653
 delaying abolition with Rio Branco Law, 650–651
 emergence of antislavery movement, 650
 geographic reorientation of, 649–650
 revived antislavery movement, 651–653
 slave population, 1798–1887, 649, 649*t*
 social class system, 202–203
 sugar economy, 153–154, 191, 200–202, 295–296

- Tupinambá, 154–155, 286–289
- Tupiniuin, 154–155
- westward expansion, 204–205. *See also* gender relations, in Brazil
- Brazilian *engenho* (sugar mill), 200–201, 387*i*
- brazilwood (red dyestuff), 96–97, 152, 197, 667
- Bristol, England, 97–98
- British Guiana, 398–399
- Brooks, Francis, 327
- Brown, Kathleen M., 421
- Bry, Theodor de, 439
- bubonic plague, 321–322
- buccaneers, 263–271, 667
- Dutch, 265
- French, 268–269
- in Jamaica, 264–265
- and Providence Island colony, 264
- The Buccaneers of America* (Exquemelin), 266–268
- Buenos Aires, 151, 205, 225, 502, 512, 601–602
- buen policía (law and order), 169–170
- Bull of Donation and Demarcation, 106
- Burke, Edmund, 528
- Cabeza de Vaca, Alvar Nuñez, 20
- caboclo, 450
- Cabot, John, 97–98, 228
- Cabot, Sebastian, 228
- cacahuatl* (chocolate), 448
- cacique*, 175, 668
- Cadamosto, 80–81, 83
- Cadornega, António de Oliveira, 437
- cafuso, 450
- Cahokia, 19
- Cajamarca, 149
- Cakchiquel Maya, 144
- calba, 450
- Calhoun, John C., 643
- Calusas, of Florida, 18
- Camara de Luanda*, 195
- Canada
- French emigration to, 1670–1729, 462*t*
- gradual emancipation in, 629
- Jesuits in New France, 309–310
- pre-contact sub-arctic/arctic, 21
- Québec, 242, 478, 496, 497*i*, 505
- Seven Years War and, 494, 496–497, 502
- Canary Current, 68, 79
- Canary Islands, 73, 107–109
- Castile claim to, 73, 74
- Castile conquest of, 74, 107, 108–109
- Castile control of, 73, 76
- chiefdom, 24
- claims to control of, 73–74, 76, 107–108
- diversity among, 107
- epidemics in, 109
- Fuerteventura, 107
- Gomera, 107–109
- Gran Canaria, 107–108
- Lanzarote, 73–74, 107–108
- La Palma, 107
- missionaries, 107
- pre-contact, 24
- slaves in, 73, 75, 79, 381
- sugar production, 75, 380
- Tenerife, 107, 108
- Treaty of Alcáçovas, 74, 90, 108
- candomblés, in Brazil, 364–366
- cannibalism
- lurid scene from Brazil, 276*i*
- in travel
- narratives/travelogues, 278
- canoe-building, by Taino, 19
- Cantor, Norman, 375
- Cão, Diogo, 83–84, 114
- Caonabó (chief), 126, 127
- capac huchalcapacocha* (royal obligation), 17
- Capetian monarchy, 45
- Cape Verde Islands, 75, 80
- capitalism
- defining, 65. *See also* capitalism, and western Europe
- capitalism, and western Europe, 62–67
- industrial, 67
- Marxists/neo-Marxists, 63–64
- merchant capitalism, 65–67
- significance of
- endogenous/exogenous forces, 64–65
- society with market/market society, 67
- Weberians, 62–63, 64
- capitão-mor*, definition of, 668
- Capitulaciones de Santa Fe, 92–93
- captaincy
- in Brazil, 386
- definition of, 668
- caravels, 71, 79–80, 219, 668
- carreen, definition of, 668
- cargo ships, ocean-going, 70–71
- Caribbean
- African slaves in, 129
- Cuba, 125, 129
- devastation of, 131
- disease in, 129
- emancipation of slaves in, 627
- map of Native and Spanish, 130*m*
- nonindigenous animals, 129
- protests against devastation of, 131
- right of conquest in, 132. *See also* Columbus, Christopher; individual country
- caribocas, 450
- Caribs, 19, 130, 278–279
- Carlos I (Spain), 161–162
- Carlos III (Spain), 590, 596
- Carlos IV (Spain), 590
- Carlos V (Spain), 139, 146, 171, 222, 223, 229–230
- Carlos VI (Spain), 595–596
- Carmelites, 199
- carracks, 92, 219, 668. *See also* *nãos*
- Carrera de Indias*, 216–217, 218–219, 668
- Cartier, Jacques, 101, 227, 236, 275
- Casa de Dontratación, 216
- castas, 186, 599, 604–605, 668
- Castile
- and Caribbean, 125
- claim to Canary Islands, 73, 74
- conquest of Canary Islands, 74, 107, 108–109
- control of Canary Islands, 73, 76
- dynastic union with Aragón, 124–125
- financial support for expansion, 125
- state trading company at Seville, 125. *See also* Spanish imperium, making of
- Castillo, Bernal Díaz del, 279
- Catalan Atlas, 24–25, 36
- Catawbas, 313
- Cathay (China), 91, 668
- Cayenne, 257, 398–399
- Central Africa, in Early European era, 116*m*
- Central Mexico
- late 16th-century towns, 175*i*
- Spanish in, 144, 145
- Cenú, 21
- ceremonial mounds, Cahokia, 19
- Chaco Canyon, 19

- Champlain, Samuel de, 242, 298, 309
- Chanchan, 7
- Charles II, 477
- Charles of Ghent, xxvii
- Charles V (Holy Roman Empire), 98–100, 161–163, 166
- Charrúa, 151
- chartered companies, 238
- Chavin culture, 7
- Chiapa, 144
- Chibcha, 21
- Chichen Itza, 13
- Child, Josiah, 66
- Chile, 150
- Chimu Empire, 7
- China
invention of magnetic compass, 70, 84
maritime expeditions, 55–57
slavery in, 35
trade and,
chinapa agriculture, 17
- Chipango (Japan), 91
- chip log and reel, definition of, 668
- Chocó, 151
- Chollolan, massacre at, 135–136
- Chontal Maya, 133
- Choquette, Leslie, 426, 461
- Christophe, Henri, 585, 587
- Chronicle of Cieza de León, 285*i*
- Ciboney, 19
- Cieza de León, Pedro, 284
cimarrónes, definition of, 668
circumnavigation, first, 98–100
- Clarkson, Thomas, 617–618, 629, 632
- Classic Era, in pre-contact Americas, 7
- Clerc, François de, 231
- cloth, 65, 81
- Cobo, Bernabé, 17, 178
- coca crop, 183
- Cocum, 145
- Code Noir, 393–394, 408
- Codex Telleriano-Remensis, 284
- Coelho, Duarte, 153
- coffee
in Brazil, 649
in Haiti, 649
- cofradías*, 302, 385–386, 668
- Colbert, Jean-Baptiste, 245, 257
- Colmobo, Cristoforo. *See* Columbus, Christopher
- Colonia do Sacramento, 502–503
- colonial/modern dichotomy, 665–666
- colonies, planting, 236–263
Anglo-Dutch wars, 260–261
Baltic Germans and, 255
Cayenne, 257
chartered companies, 238
Company of New France, 242–246
Danish slave trade,
Dutch and, 246–254, 259–261
Dutch Brazil, 251–252, 253
Dutch defeat in Brazil and Angola, 259–260
Dutch East India Company, 253, 259
Dutch New West India Company,
Dutch West India Company, 248–253, 255, 259
English and, 238–242, 254, 255
English and Virginia Company, 238–240
English Barbados, 256, 257–259
English colonization of Ireland, 236–237
English in Caribbean, 255–256
English proprietary, 240–242
failed colonies, 236
French and, 242–246, 255, 256–257
indentured servants in Virginia, 239
Jamaica, 256
Jamestown settlement, 238–240
Louisiana, 246
Maryland, 240–242
Massachusetts Bay colony, 240
New Amsterdam, 250
New Holland (Brazil), 255
New Netherlands Company, 248
New Sweden, 251
Plymouth plantation, 240
Port Royal, 242
Providence Island colony, 264
Québec, 242
Rhode Island, 240
slave labor in Virginia, 239
Surinam, 260
Swedes and, 255
tobacco farms in Bermuda, 239
tobacco farms in Virginia, 239
- Columbus, Christopher, 60, 91–96
brings sugarcane to Hispaniola, 383
complaints about misgovernment, 128
death of, 95–96
destruction of La Navidad, 126
on Española during first voyage, 126
finds gold mines at Cibao, 126–128
first voyage, 93–94
fourth voyage, 95
imposes tribute, 127
royal commission, 92–93
second voyage, 94
settlement at Isabella, 126
slave trade and, 127–128
theory of, 91
third voyage, 94–95
writings about Indians, 278
- Columbus, Diego, 129
- Columbus, Ferdinand, 127
- Company of New France, 242–246
- Company of the Isles of America, 394
- compass, 70, 669
- The Complete English Tradesman* (Defoe), 486–487
- “Concerning Marriage and of Parental Duty”, 429–430
- concubines
among plantation slaves, 413
children of, 437, 449
definition of, 669
Indian women as, 439, 460
native women as, 207
slaves as, 331
- Condorcet, Marquis de, 519, 558
- Consulada de Seville (merchant houses), 216
- Continental Congress, 505–506, 529–530, 531
- Cooper, David, 467
- Coosas, of Georgia, 20
- Corrêa, Silva, 437
- corregidores*, 172
- corsaires
Barbary, 327
French corsaires and Portuguese, 231
French corsaires and Spanish, 231
French Huguenot, 226
Lutheran and Spanish, 235
- Corte-Real, Gaspar, 98
- Corte-Real, Miguel, 98

- Cortés, Hernando, 133–144
 alliance with Texcoco, 140
 alliance with Tlaxcala, 134, 139
 alliance with Totonacs, 134
 arms and ships, 140
 booty, 136
 disease effect on enemies, 140, 141
 encomienda distribution, 144
 encomiendas, 171
 entry into Valley of Mexico, 136
 gold looting, 141
 Indian allies of, 135–136, 139, 140, 141
 Indian women as gifts to, 440
 at Ixtlapalapan, 140
 massacre at Chollolan, 135–136
 Moteucōma pays tribute to, 133
 myth of, as god, 135
 native massacre at Tenochtitlán, 141
 personal view of Mexica, 275
 rape of Indian women by men of, 439
 and results of massacre by Alvarado, 138–139
 royal contract, 133–134
 Tenochtitlán
 native massacre at, 141
 rebuilding of, 144
 resides at, 136
 siege/conquest of, 139–141
 temporary defeat at, 139
 wounding/capture of, 141
 writings on Indians, 279
- Cosa, Juan de la, 96
 cosmology, in Mexica Empire, 11–12
 coureurs de bois, definition of, 669
 Coventry, William, 477
 Covilhã, Pero da, 84
 creoles, in plantation complex, 401–402
criollos, 186, 596, 669
 Cromwell, Oliver, 256
 Crusades, 40, 58
 Cuba, 125, 129
 Chinese workers in, 648
 Havana marketplace, 168*i*
 independence of, 646–648
 patronato system in, 648
 slave population, 1795–1860, 646*t*
 as Spanish port, 217
 wage labor in sugar industry, 648–649
 warning letter to Indians of, 131
 Cugano, Quobna Ottobah, 330, 353, 355–356, 417
 Cuneo, Michele de, 438–439
 Curaçao, 130, 254, 260, 586–587
curacas, 175
 Curtin, Philip, 366
 Cuzco, 16–17
 ancestor worship at, 16–17
 architecture at, 16
 imagined scene of conquest, 148*i*
- da Gama, Vasco, 86
 Dahomey kingdom, 339, 368–369
 da Mota, Mendo, 225
 Darwin, Charles, 665
 dead reckoning, 70, 669
 Dean, Phyllis, 488–490
 de Cieza, Pedro, xxv
A Declaration to the French Nation from the National Assembly 1790, 551–552
Declaration of the Independence of the Blacks of St. Domingo 1803, 584–585
 Defoe, Daniel, 481, 486–487
degradados, 202, 432, 435, 436, 669
 de Gua, Pierre, 243–245
 de la Vega, Garcilaso, 16, 20
 Demerara, 260, 511–513, 639
 Demos, John, 458
De Origine, Populi: On the Origins of the Natives of Virginia (Strachey), 287–289
 de Rochefort, César, 377–378
 de Rouvroy, Claude-Henri, 465
 Desmoulins, Camille, 550
 de Soto, Hernando, 19–20, 439
 de Sousa, Martim Afonso, 153
 de Sousa, Tomé, 153
 Dessalles, Pierre, 402, 409, 414
 dhows, 57
 Dias, Bartolomeu, 84, 86, 192
 Diaz, Paulo, 120–122
 Diaz del Casillo, Beranl, 142–144
 Diderot, Dennis, 519, 524, 525, 569
 disease
 Black Death in pre-expansion Europe, 37–38, 46
 in Canary Islands, 109
 in Caribbean, 129
 endemic in Africa, 28–29, 35
 epidemics in 19th/20th centuries, 665
 European, in Africa, 35
 leprosy in Africa, 35
 Native American lack of resistance to, 22–23
 of pre-contact Native Americans, 23
 schistosomiasis (liver flukes), 35
 smallpox epidemic in Valley of Mexico, 140, 141
 smallpox in Africa, 35
 smallpox in Brazil, 388
A Dispatch to Blanchlande, Governor of Saint Domingue 1791, 572
 doctrina, definition of, 669
 Doldrums, 68
 dollar, definition of, 669
 Dominicans, 301
 Bartolomé Las Casas, 126, 127, 129, 166, 280
 on Indian slave labor, 131–132, 172
 in Mexico, 144, 181, 305
 in Philippines, 301
 Dona Beatrice (Kimpa Vita), 118
 donatário, 119, 669
 Douglass, Frederick, 643, 645
 Drake, Francis, 232, 233
 fleet at Santo Domingo, 233*i*
 Dred Scott decision, 644
 Durán, Diego, 11, 18
 Durston, Alan, 169–170
 Dutch
 Anglo-Dutch wars, 260–261, 475–476
 commercial success, 66
 defeat in Brazil and Angola, 259–260
 Dutch patriot revolt, 539–542
 invasion of Angola, 124
 invasions of Iberian Atlantic, 234–235
 planting colonies, 246–254, 259–261
 rise and fall in New World, 474–476
 view of Indians as wild men, 275
 in West Indies, 249–250. *See also* United Provinces of the Netherlands
 Dutch Brazil, 251–252, 253
 Dutch East India Company (VOC), 66, 235, 248, 253, 259, 301, 312
 Dutch New West India Company,

- Dutch Reformed Church, 312–313
- Dutch West India Company (WIC), 312, 389–390, 674
Atlantic slave trade, 344–345
and planting of colonies, 248–253, 255, 259
- Du Tetre, Jean-Baptiste, 411
- Dyula, 82
- East India Company (VOC), 66, 235, 248, 253, 259, 301, 312
- Eburne, Richard, 456
- encomiendas, 171, 294–295
- economic growth
North/South differences, 662, 663
Western Europe, 1500–1700, 225*t*
of world regions, 1820–2000, 663
- economy
total wealth of world regions, GDP, 1000–1600, 56, 56*t*. *See also* capitalism
- Ecuador, 149
- Edwards, Bryan, 362–363, 379, 402, 411, 412, 415
- Egerton, Sarah Fyges, 427
- Egypt
Christian trade embargo on, 59
mariners from, 57
- Eighty Years War, 259
- Elbl, Ivana, 329, 330–331
- Eliot, John, 311
- Elizabeth I (England), 214
- Elliott, John, 456
- Eltis, David, 367–368, 370
- Emancipation Proclamation, 645
- Emerald Isle, 68
- encomendero, 128
- encomiendas, 129, 669
distribution by Cortés, 144
- The End of the Conquest of Mexico* (Díaz del Casillo), 142–144
- engagés, 245, 669
- engenho* (sugar mill), 200–201, 387*i*, 669
- England
Atlantic contribution to trade, 1700–1772, 490, 490*t*
Bristol, 97–98
colonization of Ireland, 236–237
interventions in Netherlands, 233
- invasions of Iberian Atlantic, 232–234
in Africa, 232–233
in Caribbean, 232
in Guiana, 234
and New World
arrival in Virginia, 239*t*
British Atlantic empire, 1763, 504, 504*m*
in Caribbean, 255–256
colonies planted by, 238–242, 254, 255
early voyages to New World, 97–98
emigration to America, 1635, 458*t*
on late war with France, 500–501
ports of, 228
view of Indians as savage, 275–276. *See also* Europe, pre-expansion; France and Great Britain, in long 18th century; gender relations, in New England/New France
- English and Virginia Company, 238–240
- English Barbados, 256, 257–259
- English Carolinas, 298–299
- English proprietary, 240–242
- Enlightenment, 519–525
and greater good, 524
and individual rights, 520
influences on, 524–525
and popular sovereignty, 522–523
and punishment, 520
and religion, 519–520
as revolutionary ideology, 519
and rights of women, 520
and separation of powers, 521–522
and social contract, 520–521
and Spain, 523–524
- Enrique III (Castille), 107
- The Entire Earth Consists of Three Continents (Claudius Ptolemy), 72
- entrepôt, 475
definition of, 669
slave, 192, 336
- epidemics. *See* disease
- Equiano, Olaudah, 332, 334, 335, 339, 353–354, 411–412, 413, 629
- Erasmus, Desiderius, 427
- Eric the Red, 54, 55
- Eriksson, Lief, 55
- esclaveries, 349
- Española, 125–128
devastation of Taino, 129. *See also* Columbus, Christopher; Hispaniola
- Essequibo, 260, 511–513
- estancia, 182–183, 294, 670
- ethnographies, on Indians, 281–292
Acosta, José de, 286
Algonquian, 289–290, 292
artist John White, 289–290
Benevente, 283
Betanzos, 284
bilingual, 283–284
in Brazil, 286–289
on cannibals, 289
Cieza de León, Pedro, 284
Codex Telleriano-Remensis, 284
Harriot, Thomas, 289–290
on Inkas, 284–286
on Iroquois, 290–292
Jesuit Relations, 290
Lafitau, 292
Lahontan, 292
Léry, Jean de, 286–289
Montaigne, 289
Nahua, 283–284
New France, 292
New Netherland, 290–292
Pané, first ethnography, 282–283
Sahagún, 283–284
Santo Tomás, 286
van den Bogaert, 290
van der Donck, 290–292
working with native languages, 283
- Europe, pre-expansion, 35–50
agricultural expansion, 38–39, 46
Anglo-Norman monarchy, 45
Black Death in, 37–38, 46
Capetian monarchy, 45
Crusades, 40
expansion of external frontiers, 39–40
famine, 37
fiefdom system, 39, 40
fishing, 39
Germany, 45–46
gold coins, 42
Iberian peninsula, 39–40, 45
Italy, 45–46
lack of political integration, 43–46
Low Countries, 43, 45
metallurgy, 39
mining, 39
population, growth in Western, 1000–1500, 38*t*

- population, regional in
 Western, c. 1500, 47*t*
 print revolution, 47–48
 Reconquest, 39–40
 slavery in, 35
 technological change, 39
 tenant system, 46
 trade, 40–43, 48–49
 university system, 47
 urban expansion, 40
 violence and brutality, 48
 wars, 38
 wool trade, 43
 European exceptionalism, 63
 European expansion, motives
 for, 57, 60–62
 European migration,
 1500–1700, 259*t*
 European seaborne empires,
 270*m*
 “Europe Supported by Africa &
 America” (engraving),
 207
*An Exhortation & Caution to
 Friends Concerning
 Buying or Keeping
 Negroes* (Keith),
 620–621

 Fage, J. D., 367, 370
 Falkland Current, 68
 famine, in Africa, 35
 Faria, Manuel Severim de, 123
 fathom, definition of, 670
fazendas, 201–202, 436, 670
feitoria (trading factory), 83,
 96–97, 110–111, 670
 Felipe II (Spain), 158, 162, 166
 dispatches Spanish Armada,
 233
 imposes embargo on Dutch
 ships, 234
 Felipe V (Spain), 479
 Fernández de Oviedo, Gonzalo,
 280, 383
 Fernando Po, 82–83
 Fernando VII (Spain), 82–83,
 591, 592, 595–596, 603
 Ferrer, Jaume, 73
fetição (witchcraft), 81, 670
 fiefdom system, 39, 40
filhos da terra, 192, 432–433,
 435, 436, 437, 462, 670
*The First Booke of Moses,
 Called Genesis*, The
 Holy Bible, 1638, 41
 First Maroon War, 415
 fishing
 Ciboney, 19
 in pre-expansion Europe, 39
 Taino, 18–19
 Flanders, wool trade in, 43

 florin, definition of, 670
 Flowery Wars, 11
 fluyt, 475, 670
 Fortunate Isles. *See* Canary
 Islands
 France
 Atlantic coast of, 228*m*
 in Brazil, 153, 154–155, 197
 colony planting by, 242–246,
 255, 256–257
 invasions of Iberian Atlantic,
 227
 defeat in Florida, 231–232
 French corsaires and
 Portuguese, 231
 French corsaires and
 Spanish, 231
 in New World
 early voyages to New
 World, 96
 emigration to Canada,
 1670–1729, 462*t*
 on late war with England,
 500–501
 ports of, 227
 view of Indians as savages,
 275. *See also* France and
 Great Britain, in long
 18th century; French
 Revolution; gender
 relations, in New
 England/New France
 France and Great Britain, in
 long 18th century
 American Revolution, 472,
 514
 Battle of Jenkins Ear, 491
 British debt, 484–485
 British in South America, 512
 British naval power, 483–484
 British triumph, 513–514
 Cherokee Rebellion, 496–497
 Continental System, 483–484
 effect of Dutch commercial
 hegemony on, 475–476
 England, internal division in,
 473
 English-Indian relations,
 497–499
 English merchants, 485–487
 France as preeminent land
 power, 473
 French and Indian War, 472
 French debt, 484–485
 French merchants, 487–488
 French Revolution, 472
 interlude, 1713–1739,
 482–490
 King George’s War, 491–493
 Louisiana colony, 483
 Napoleon overtakes Spain,
 512

 Ohio Valley war, 493–494,
 495–496
 Peninsular War, 512
 privateers/piracy, 481–482
 Queen Anne’s War, 480
 round one, 1689–1713,
 476–482
 round three, 1792–1815
 (French Revolution),
 501–508
 round two, 1739–1763,
 490–501
 Seven Years War, 494,
 496–497, 502
 value of French colonial
 trade, 482
 war in New England,
 478–479
 war in New France, 478,
 480–481
 war in West Indies, 479–480,
 509–511, 513
 War of 1812, 512–513
 Franciscans, 144, 173–174,
 199, 301, 303, 306–307
 Francis I (France), 101
 François I (France), 214, 227
 Franklin, Benjamin, 527–528,
 542, 623
 free womb laws, 634, 635,
 636–637
 French and Indian War, 318
 French Revolution, 542–565
 Brunswick Manifesto, 553
 Civil Code of 1804, 559,
 561
 convening of Assembly of
 Notables, 546
 convening of Estates-General,
 547
 and Declaration of Rights of
 Man and Citizen, 543,
 548–549
 difference from American
 Revolution, 563–565
 Directory takes over, 556,
 557
 drawing up of cahiers, 547
 early political activism,
 546–547
 early work of Constituent
 Assembly, 550–552
 fiscal problems, 546
 influence of American
 Revolution on, 542–545
 influence on Europe, 559–561
 Louis XVI becomes King of
 the French, 552–553
 Napoleon becomes absolute
 monarch, 557
 and National Assembly,
 547–549

- French Revolution (*cont.*)
 and National Convention,
 553–555
 population make-up,
 545–546
 and rights of women,
 557–559
 separation of powers issue,
 549–550
 sister republics, 560–561
 suffrage limitations, 550
 the Terror, 555–556
 trial/execution of king and
 queen, 554
 uprisings in Paris, 547–548,
 550, 553–554, 556–557
- French West India Company,
 394
- Freyre, Gilberto, 449, 450
 Friedman, Thomas, 666
 Froger (Sieur), 433, 453
 Frontenac, Louis de, 246
 Fuerteventura, 107
 Fugitive Slave Act, 644, 645
 fur trade, 232, 242, 248,
 250–251
 European-Indian cooperation,
 319
- galeóns, 219, 670
 Gao (Songhay Empire), 25, 28
 Garsden, Alexander, 401
 Geggus, David Patrick, 586
 gender relations, 420–463
 in Africa, 420, 430–438
 African prostitutes, 432
 commercial marriages,
 436–437
degradados, 432, 435, 436
 Dutch men and African
 women, 434–435
 English men and African
 women, 434
 intermarriage in Angola,
 436–437
 intermarriage on Gold
 Coast, 434–435
 intermarriage on São
 Tomé, 435–436
 intermarriage on Slave
 Coast, 435
 Luso-Africans, 432–433,
 436–437, 438
 multiple wives, 435
 myth of female
 licentiousness, 430–431
 Portuguese men and
 African women,
 432–434, 435–436
 Portuguese women and
 girls sent to Angola, 436
prazo system, 436
- sexual conduct of
 unmarried girls *vs.*
 married women, 431
 women slaves, 431–432
 in Brazil, 449–455
 activities of Portuguese
 women, 452
 Crown policy on orphan
 Portuguese girls, 451
 dowries, 454
 European immigrants in
 Brazil, 451–452
 Indian women as naturally
 lascivious, 449–450
 legal marriages, 454
 nunneries, 454
 Portuguese-Brazilian
 family, 454
 preference for native mates,
 451
 rape by Portuguese, 450
 sex ratios of Europeans,
 452
 terminology for mixed-race
 offspring, 450
 ways to obtain Indian
 women, 449–450
 women as heads of
 households, 454
 childbearing and family as
 partnership, 422–423
 cultural transmission, 422
 European creation of gender
 frontiers, 420–421
 Indian women, 420
 in New England/New France,
 455–463
 activities of English wives,
 457–458, 459
 Dutch and intermarriage,
 459–460
 English culture, 459
 English families, 458–459
 English reticence toward
 intermarriage, 456
 English sexual relations
 with Indian women, 456
 English women
 immigrants, 456–457
 French and intermarriage,
 460–462
 French women immigrants,
 461
 Indian women opinion of
 English men, 456
 métis, 461
 sexuality of African/Indian
 women, 421–422
 gender relations, in Spanish
 America, 438–448
 burdens on village Indian
 women, 443
- Christian marriage, 442
 convents, 447–448
 Crown policy on wives left in
 Spain, 444–445
 daughters of indigenous
 rulers, 442
 dowries and inheritance, 445
 impact of Spanish Conquest
 on Mesoamerican gender
 relations, 440–443
 importance of legal marriage,
 446–447
 Indian view on marriage to
 Spaniard, 441–442
 Indian women as gift in
 Spanish Indies, 439–440
 legitimate children, 446
 marriage as socioeconomic
 alliance, 445–446
 marriage with non-elite
 Indian women, 442–443
 rape of Indian women in
 Spanish Indies, 439
 Spanish American families,
 445–448
 Spanish view on marriages to
 elite native women, 441
 taking of Indian women in
 Spanish Indies, 439
 gender relations, Western patri-
 archy/complementarity,
 423–430
 destruction of gender system
 of Mexica/Inka, 425
 literature on marriage, 428
 migration of women/families
 from Spain, 443–444
 overview of gender
 parallelism/
 complementarity, 424
 overview of patriarchy,
 423–424
 patriarchy in late medieval
 Europe, 424–425
 patriarchy in theory and
 practice, 426–427
 power of women in late
 medieval/early modern
 Europe, 425
 proliferation of women
 religious orders, 425–426
 Protestant women, 426
querelle des femmes, 427
 republican motherhood,
 427–428
 Roman Catholic Church and
 women, 425–426
 separate spheres, 427–428
 Genoa/Genoese
 attempt to circumnavigate
 Africa, 58
 loss of colonies, 59

- mercantile colonies, 58
 mercantile expansion into
 Spain, 58
 recapture of Constantinople,
 58
 sugar production/trade, 75
 support of Castile expansion,
 125
 and trade, 58–59, 75. *See also*
 Columbus, Christopher
gens de couleur, 570, 670
 Germany, and slave trade, 345
 Gê speakers, 22, 156
 Gezo (Dahomey), 655*i*
 Godoy, Manuel, 591
 gold
 in Brazil, 204, 205
 in Caribbean, 130
 in Iberian Atlantic, 215–216
 imports, and decline of Spain,
 221, 222
 mining in Spanish America,
 182
 in Yucatan, 132–133
 Gold Coast, 82, 83, 434–435
 gold coin minting, decline in,
 60
 gold dust, 65
 Golden Age of Spain, 162
 Gomera, 107–109
 Gomes, Fernão, 81–82
 Gottlieb, Theodor, 558
 Gouges, Olympe de, 558
 Grain Coast, 81–82
 gran blancs (big whites), 569,
 570, 670
 Gran Canaria, 107–108
 Grand Banks fisheries, 98, 228
 Grand Village of Natchez, 20
 Great Awakening, 312
 great galleys, 70
 Great Migration (1630s), 297
 Grenada, revolt in, 586–587
 Groot, Peter de, 475
 Grotius, Hugo, 214
 Gua, Pierre du (Sieur de Monts),
 242, 243–245
 Guacanagarí, 125, 126
 Guadeloupe
 emancipation of slaves in, 627
 revolts in, 570, 586–587
 Guaman Poma de Ayala, Felipe,
 182
 Guanache, 73, 107
 Guaraní mission, 306
 Guiana, 254–255, 260
 Guinea
 in Early European era, 113,
 113*m*
 in 18th century, 338*m*
 Guinea Current, 68
 Gujaratis mariners, 57
 Gulf Stream, 68, 217
 gun-slave cycle, 368
 Guzmán, Nuño Beltrán de, 144
 habitant, definition of, 670
 habitation, definition of, 670
 haciendas, 182–183, 670
 Hadfield, Andrew, 237
 Haitian revolution, 511, 567,
 568, 569–578, 589
 affranchis, 569
 and aftermath at Saint
 Domingue, 578–585
 agriculture restoration,
 578–579
 and Rigaud, 576–578, 587
 and Britain, 577
 and Leclerc, 580–581
 and Christophe, 585, 587
 coffee plantations, 649
 and Dessalines, 581–585
 destructiveness of, 583–585,
 649
 economic consequences of,
 585
 and France, 577–585
 gens de couleur, 570
 gran blancs, 569, 570
 influence of, 588–589
 influence of French
 Revolution on, 569–570,
 571, 573
 in North Province, 570,
 571–572
 petit blancs, 569, 570
 political consequences of,
 585–586
 and Rochambeau, 582–583
 and Saint Domingue,
 570–578
 in South Province, 570,
 572–573
 Toussaint L'Ouverture role
 in, 573–581, 586
 arrest of, 581
 1801 Constitution,
 579–580
 efforts to overthrow, 579
 War of the Knives, 577
 in West Province, 570
 Hakluyt, Richard, 238
 Hale, John, 428
 Hamilton, Earl J., 222, 226
 Hansa, 42–43
 hardwood timber, from
 Madeira Islands, 73
 Hasburg Empire, 161–162,
 222–223
 Haudenosaunee, 21
 Havana, Cuba, 217
 Hawkins, John, 232, 233
 Hemmings, John, 106
 Henry “the Navigator”
 (Portugal)
 attempts to conquer Canary
 Islands, 76, 107–108
 at Ceuta, 76
 and Madeira/Azores, 76
 reasons to search for lands of
 Guinea, 76–79
 sends expeditions down coast
 of Africa, 80
 sends expeditions to
 northwest coast of
 Africa, 79
 Henri IV (France)
 and colonization, 242,
 243–245
 converts to Catholicism, 232
 Henry VII (England), 228
 Henry VII (France), 243–245
 Henry VIII (England), 228
 Heywood, Linda M., 364, 438
 Hidalgo, Miguel, 599
 Hispaniola
 Columbus brings sugarcane
 to, 383
 sugar industry on, 383, 384
 Taino on, 18
 Hobsbawm, Eric, 519
 hogshead, definition of, 671
 Hohokam, 19
 Hojeda, Alonso de, 127
 Holland
 colonies, planting
 Danish slave trade,
 hookworm anemia, in Africa,
 35
 Horse Latitudes, 68
 horses
 in Africa, 82
 in Caribbean, 129
 in post-conquest Americas,
 22
 in pre-Expansion Europe, 39
*How the Spider Obtained the
 Sky God's Stories*
 (Ashanti Folklore),
 30–32
 Huascar, 146, 147
 Huastecas, 144
 Hudson, Henry, 248
 Hudson's Bay Company, 298
 Huejotzingo, 136
 Huguenots, 226, 231, 671
 Huitzilpochtli (Mexica god),
 human sacrifice
 among Maya, 13
 in Mexica Empire, 12
 in pre-contact Brazil, 21–22
 Humboldt, Alexander von, 597
 Hundred Years War, 38
 hunting, in pre-contact
 Americas, 20–21

- hunting-gathering
 Ciboney, 19
 Kung!, 33–34
 Huron Indians, 242, 298, 313,
 315–316
 Hus, Jan, 426
- Iberian Atlantic, Spanish,
 215–221
 Carrera de Indias (Indies
 Run), 216–217, 218–219
 defense of trade monopolies
 in, 214–215
 extent of imperium, 205–206
 gold in, 215–216
 interdependency among, 206
 map of, 198*m*
 New Spanish fleet, 217
 and Portuguese, 220
 protection against French
 corsair attacks, 216
 Reconquest in, 39–40, 45
 resource inequity between
 Europeans/Natives,
 206–207
 ship types, 219
 Spanish crown authority over
 trade, 216
 and Spanish/Portuguese
 union, 220–221
 Tierra Firme fleet, 217
 trade decline, 219
 trade fairs in Americas, 217
 trade growth, 218–219, 220
 trade with Philippine colony,
 217–218. *See also* Brazil;
 Portuguese imperium, in
 Africa; Spanish imperium
- Ife, 30
 Ilhéus capitaincy, 156
 Imbangala, 123
 The Imitation of Christ
 (Kempis), 37
Imperium Christianum, 162–163
Imperium romanum, 162–163
 indentured workers, 373
 Asian, 661
 in Barbados, 256
 engagés, 245, 669
 in Virginia, 239, 399
 India, slavery in, 35
 Indian Charity School, 312
 Indian/European entanglements
 broad patterns in, 273–274
 closeness of connection,
 293–299
 in Dutch fur trade, 298
 in English Carolinas,
 298–299
 in English fur trade, 298
 in English Virginia and
 New England, 297
- in French Canada, 297–298
 in French fur trade, 298
 in Portuguese Brazil,
 295–297
 self-interest role in,
 293–299
 in Spanish America,
 293–295
 death and life, 320–324
 epidemic disease, 321, 322
 languages, 323
 Plains native population
 decline, 320–321
 population recovery,
 322–323
 smallpox epidemics,
 320–321
 Valley of Mexico native
 population decline, 320
- ethnographies, 281–292
 Acosta, José de, 286
 on Algonquian, 289–290,
 292
 artist John White, 289–290
 Benevente, 283
 Betanzos, 284
 bilingual, 283–284
 on Brazil, 286–289
 on cannibals, 289
 Cieza de León, 284
 Codex
 Telleriano-Remensis, 284
 Harriot, Thomas, 289–290
 on Inkas, 284–286
 on Iroquois, 290–292
 Jesuit Relations, 290
 Lafitau, 292
 Lahontan, 292
 Léry, 286–289
 Montaigne, 289
 Nahua, 283–284
 New France, 292
 New Netherland, 290–292
 Pané, first ethnography,
 282–283
 Sahagún, 283–284
 Santo Tomás, 286
 van den Bogaert, 290
 van der Donck, 290–292
 working with native
 languages, 283
- Europeans as savages,
 276–277
 European view of Indians as
 savages, 274–277
 partners and allies, 313–320
 Chickasaws, 318
 Choctaw, 318
 Covenant Chain treaty, 317
 Creeks, 317–318
 Dutch and Mohawk, 314
 English and Mohawk, 317
- French and Hurons,
 313–314
 French and Iroquois, 317
 Iroquois Confederation,
 314–317
 trade and, 318–320
relaciones/crónicas/historias,
 279–281
 Acosta, José de, 281, 286
 Garcilaso de la Vega,
 280–281
 historians *de segundo*
 mano (writing from
 other texts), 279–281
 Las Casas, 280
 López de Gómera, 280
 Martyr, first history of
 New World, 279–280
 Oviedo, 280
 religion and, 299–313
 Anglican missions, 312,
 313
 Calvinism, 301
 Catholicism, 301–310
 Catholic missionary friars
 in Caribbean and
 Mexico, 302
 Catholic missionary friars
 in Peru and central
 Andes, 303
 Catholic missions, 301
 conventos, 303–305
 conversion to Christianity,
 299
 Dutch Reformed Church,
 312–313
 entwined beliefs, 308,
 310
 Jesuits missions in Brazil,
 308–309
 Jesuits missions in New
 France, 309–310
 Jesuits missions in
 Paraguay, 306
 life at missions, 307–309
 missionary efforts to
 protect Indians,
 305–307, 309
 Protestantism, 301,
 310–313
 Protestant missions, 301
 Puritan missions, 311
 resistance to Christianity,
 305
 revivalism, 312
 spiritualism, 312
 travel narratives/travelogues,
 277–279
 cannibalism, 278
 by Columbus, 278
 writings about Indians,
 277–293

- Indies
 devastation of (*See* Cuba; Española)
 emigration of Spanish women to, 1509-1600, 444*t*
 indigenous languages, living and extinct in Americas, 323*t*
 industrial capitalism, 67
 ingenios, 374, 380, 383, 671
 Inka Empire, 7, 13-17
 ancestor worship, 16-17
 Charrúa, 151
 child sacrifice, 17
 civil war in, 146
 conquest of, 145-151
 Cuzco, 16-17
 ethnographies of, 284-286
 Musica, 151
 in pre-contact Americas, 7
 Querandí, 151
 similarity to Mexica Empire, 17-18
 size of army, 146
 tribute system, 14
Inter caetera (papal bull), 214
 Intolerable Acts, 505
 Inuit, 55
In which five reasons appear why the Lord Infant was moved to command the search for the lands of Guinea (Zurara), 77-79
 Ireland
 English colonization of, 236-237
 influence of French Revolution on, 560
 Iroquois, 298
 chiefdoms of, 21
 ethnography on, 290-292
 Iroquois Five Nations, 242, 315-316, 478-479
 Isabel and Ferdinand (Spain), 91-93
 on treatment of Caribbeans, 126, 128
 Isert, Paul Erdmann, 351, 431, 434
 Islam, spread of, 299-301
 Islamic slave trade, 35, 82
The Island of St. Thomas, 193-194
 Italy
 Christian trade embargo on Egypt, 59
 invention of maritime compass, 70
 motives for expansion, 57-58, 60
 nautical charts, 84. *See also* Europe, pre-expansion; Genoa/Genoese; Venice and India, 86, 88, 90
 and Japan, 90
 and kingdom of Kongo, 114-115
 and Prester John, 83-84
 Jobson, Richard, 433
 Johnson, Samuel, 624
 Joliet, Louis, 246
 Joseph I (Spain), 598
 Joyner, Charles, 361
 just war principle, 105-106, 132, 136, 156, 165-166, 204, 295, 388-389
 Kamen, Henry, 445
 Kansas-Nebraska Act, 644
 Keith, George, 620-621
 Kellogg, Susan, 430
 Kennedy, Paul, 484
 Khoikhoi, 34
 KiKongo language, 115
 King Philip's War, 297
 King William's War, 478
kivas, 19
 Klein, Herbert S., 341
 Knight, Alan, 440-441
 kolo nut, 29
 Kongo kingdom, 33, 83, 88, 114-118
 under Alfonso I, 115-117
 Anzico, 117
 Christianity in, 115
 under Diogo, 117
 disintegration of, 117-118
 European-style royal court in, 115
 Jaga, 117
 Jesuits in, 115, 117, 118-119
 literacy, 115
 missionaries in, 117
 under Nzinga Nkuwu, 114-115
 Portuguese military conquest, 117
 slaves on agricultural estates, 331
 slave trade, 115-118
 succession crisis in, 117
 Koranic schools, in Africa, 25
 Kung!, 33-34
 Labat, Jean-Baptiste, 378, 408
 Labrador, discovery of, 98
 Labrador Current, 68
 ladinos, 385-386, 401, 671
 Lafayette, Marquis de, 542, 543, 548
 Lafitau, François, 292
 Lafitau, Joseph-François, 460
 Lahontan (Louis-Armand de Lom d'Arce), 292
 Itsekiri kingdom, 114
 Iturbide, Agustín, 604
 Ivory Coast, 82
 Ixtlapalapan, 140
 Jaga, 117, 123
 Jamaica, 129, 256
 annual decline in slave populations, 408*t*
 French and England at war in, 478
 runaway slaves in, 415
 slave family in, 413
 slave rebellions in, 416, 538, 588, 638-639
 James I (England), 238, 239
 James II (England), 473, 476-478
 Jamestown settlement, 238-240
 Jefferson, Thomas, 525, 542-543, 548, 624-625
 Jenkins, Robert, 490-491
 Jennings, Francis, 324
 Jesuit Relations, 290, 315-316
 Jesuits
 in Angola, 123
 in Asia, 301
 boarding schools, 295
 in Brazil, 153, 155, 156, 199, 203-204, 309-310
 college in Peru, 179
 efforts to protect Indians, 305-307, 309
 expulsion from Spanish dominions, 590, 596
 flying, 310
 in Kongo Kingdom, 115, 117, 118-119
 in Naples, 282
 in New France, 309-310, 460-461
 in Paraguay, 204, 306, 501-502
 in Peru, 303
 and slave trade, 195, 387
 Jews
 astronomers in Portugal, 84-86
 in Barbados, 255
 child immigrants in Africa, 190
 in colonial Brazil, 202, 389
 expelled from Spain, 125
 as New Christians, 183-184
 orphan children on São Tomé, 435
 Jiménez, Gonzalo, 151
 João I (Portugal), 76, 83-84
 João II (Portugal)
 and African trade, 83
 and Bemoin, 88
 and Brazil, 153, 156-157

- lançados, 80, 109, 336–337, 432, 671
- Lanzarote, 73–74, 107–108
- La Palma, 107
- La Salle, Robert de, 246
- Las Casas, Bartolomé, 126, 127, 129, 166, 280
- lateen rigged, 57, 671
- The Late War in North America Between France and England* (Pouchot), 500–501
- Latin America
- Early Spanish overland expeditions, 152*m*
 - lack of scramble for, 662–663
- latitude
- calculating, 57, 84
 - definition of, 671
- latitude sailing, 70
- lavradores de cana, 671
- Lavrin, Asunción, 448
- Law, Robin, 370
- league, definition of, 671
- League of the Five Nations, 21
- Leclerc, Charles Victor
- Emmanuel, 580–581
- Leeward Islands, 130, 538
- legua, definition of, 671
- León, Cieza de, 439
- León, Luis de, 428
- leprosy, in Africa, 35
- Léry, Jean de, 22, 286–289
- Lesser Antilles, 19, 130
- Letters of Marque and Reprisal, 263
- Lever, J.T., 434–435
- Liberia
- freed slaves shipped to, 632
 - liberated slaves in, 654
- Ligon, Richard, 391, 393, 404–406, 407
- Lima
- founding of, 149–150, 177
 - government of, 178
 - manufactures and commerce, 180–181
 - population of, 178
 - religious establishments, 179
 - social framework of colonial society in, 177–181
 - wealth of, 178–179
- Lincoln, Abraham, 644
- literacy, in Muslim Africa, 27
- Little Ice Age, 37
- Loango kingdom, 33
- Locke, John, 520–521, 522, 524, 548
- Lockhart, James, 441
- Long, Edward, 349, 413
- longitude, 70, 671
- Lopes, Duarte, 33, 88–89, 115, 120–122
- López de Gómera, Francisco, 280
- The Lord's Prayer in Nahuatl*, 303
- Louisbourg, French naval base and fortification, 483, 483*i*
- Louisiana, 246
- Louis XIV (France), 477–478, 479–480, 481
- Louis XV (France), 482
- L'Ouverture, Toussaint, 575*i*, 582–587
- Lovejoy, Paul E., 341, 363–364, 366, 370, 431–432, 657
- Low Countries. *See* Dutch; Europe, pre-expansion
- Luanda, 118, 122–123, 124, 260
- Lugo, Alonso de, 108
- luxury goods, from Orient, 58
- macambos, 414–415
- MacCulloch, Diarmaid, 425–426
- MacLachlan, Colin, 446
- Maddison, Angus, 662
- Madeiras, xxvii, 73
- sugar production, 75, 379–380
- Magellan, Ferdinand, 98–100
- magnetic compass, 70, 84
- malaguetta pepper, 82, 188, 231, 671
- malaria, in Africa, 28–29, 35
- Maldonado, Isabel, 445–446
- Malinali (Doña Maria), 133, 440
- Malocello, Lanzarotto, 73
- mameluco (mestizo), 203, 295, 450, 671
- Manco (Inka), 148–149, 150
- Mann, Kristin, 370
- The Manner How the Negroes Became Slaves* (Snelgrave), 333–334
- Manning, Patrick, 366, 369
- Manoel I (King of Portugal), 86, 113
- and Angola, 118
 - and Kongo kingdom, 115
- Mapuche, 22
- maravedí, 92–93, 671
- Marees, Pieter de, 431, 433
- Margarite, Mosén Pedro, 127
- Marina, Francisco Martínez, 523, 590
- maritime compass, 70
- maritime routes, Spain and America, 218*m*
- market society *vs.* society with market, 67
- maroon, definition of, 671
- Marquette, Jacques, 246
- marronage (running away), 414–416
- Martinique, 357, 373, 570, 588
- Martyr, Peter, 92, 93, 108, 438
- Martyr, Peter, first history of New World by, 279–280
- Maryland, 240–242
- Masefield, G.B., 378
- Massachusetts Bay colony, 240
- Massa Melly (African king), 25
- Mather, Cotton, 311
- Maya
- Cakchiquel, 144
 - Chontal, 133
 - classic, 7
 - Quiché Empire, 13, 144
- Mazarin, Jules (Cardinal), 245, 257
- Medea* (Seneca), 1–2
- Medieval Warm Period, 39
- Mediterranean Europe, slavery in, 35
- Mello, Ferdinand de, 117–118
- mendicant orders
- Mercator, Gerhard Kremer, 98
- merchant adventurers, 67, 238
- merchant capitalism, 65–67, 661
- Merlou, Jerome de, 379
- mestiço, 450, 671
- mestizos
- definition of, 671
 - in Spanish America, 186
- metallurgy, in pre-Expansion Europe, 39
- Mexica Empire, 7, 10–13
- conquest of, 132–145 (*See also* Cortés, Hernando)
 - cosmology, 11–12
 - Flowerly Wars, 11
 - human sacrifice, 12
 - in pre-contact Americas, 7
 - similarity to Inka Empire, 17–18
 - social stratification, 11
 - Teotihuacan, 7, 10–11
 - Triple Alliance, 10–11
- Michelet, Jules, 426
- Mignolo, Walter D., 665–666
- Miller, Joseph, 437
- mining
- Native labor in Americas, 184*i*
 - in pre-expansion Europe, 39
- Miranda, Francisco, 567, 589, 601
- Miranda, José, 523–524
- missionaries, 107

- baptism in Peru, 304*i*
 in Brazil, 153, 155
 in Kongo kingdom, 117. *See*
 also Augustinians;
 Carmelites; Dominicans;
 Franciscans; Jesuits
- missions, in South America,
 307*i*
- Mississippian, 19–20
- Missouri Compromise, 643,
 644
- mit'ámita*, 14, 172, 181, 182,
 672
- Mixtecs, 12–13, 144
- Mixtón War, 144, 305
- Moche, 7
- Mogollon, 19
- Mohawk language, 290–292,
 312
- Monck, George, 475
- Mongolian Empire, 59
- Monks Mound (Mississippian),
 19
- Montaigne, Michel de, 289, 428
- Montcalm, Marquis de, 496
- Montejo, Francisco de, 145
- Montesinos, Antonio de,
 131–132
- Montesquieu, 521–522, 548,
 557, 621
- Montevideo, 512
- Moogk, Peter, 461
- Moors, 25, 39–40, 58, 105
- Morelos, José María, 600
- Moret, Segismundo, 647
- Moret Law, 647
- Morocco
 European defeat in, 157
 slaves in, 28
- Moscovy Company, 232
- Moteuççoma, 133, 134–135,
 136, 139
- Mother Cultures, in pre-contact
 Americas, 7
- Mounier, J.J., 549–550
- Mozambique, *prazo* system in,
 436
- Mudthu, Sankar, 524
- Mugaburu, Josephe de,
 179–180
- Muisca, 21
- mulattos
 in Brazil, 203
 definition of, 672
 in Kongo, 118
 in Spanish America, 186
- Mullin, Michael, 401
- Mundus Novus* (Vespucci),
 99–100
- Musica, 151
- Muslims
 enslavement by, 327, 376
 in Northwest Africa, 24–25
- Nahua
 definition of, 672
 ethnography of, 283–284
 Lord's Prayer in Nahuatl
 language, 303
 origins of, 10
- nãos, 2–3, 92, 219, 672
- Narrative of a Five Years
 Expedition* (Stedman),
 207
- Native American languages, in
 pre-contact Americas, 6
- nau*, definition of, 672
- nautical astronomy, 84–86
- Navigation Acts (England), 475
- Ndongo. *See* Angola, and
 Portugal
- Near Atlantic, 71–75
 Azore Islands, 73
 Canary Islands (*See* Canary
 Islands)
 Cape Verde archipelago, 75
 Madeiras, 73
 map of, 74, 74*i*
- The Negroes of Barbados*
 (Ligon), 404–406
- Netherlands
 economic strength of,
 229–230
 government of, 229–230. *See*
 also Dutch; United
 Provinces of the
 Netherlands
- New Amsterdam, 250
- New England. *See* gender
 relations, in New
 England/New France
- Newfoundland, discovery of, 98
- New France
 Jesuits in, 309–310, 460–461
 Miramich settlement, 246*i*
 in 17th century, 247*m*. *See*
 also gender relations, in
 New England/New
 France
- New Holland (Brazil), 255
- New Netherland, Dutch efforts
 at religious conversion,
 312–313
- New Netherlands Company,
 248
- New Sweden, 251
- New World religions, African
 origins of, 365*t*
- Nieser, Jan, 434–435
- Niger Delta chiefdoms, 33
- Nine Years War, 477, 478
- Nkuwu, Nzinga, 114–115
- Nóbrega, Manoel de, 450, 451
- Normans, 40
- Norris, Robert, 369
- North America
 Indians and Europeans, c.
 1660, 300*i*, 307*i*
 map, 1750, 318*m*
 in 17th century, 241*m*
- North Atlantic Current, 68
- North Atlantic Westerlies, 68
- Northeastern North America, c.
 1755, 491, 492*m*
- North East (Portuguese) Trade
 winds, 68
- North Equatorial Current, 68
- northwest passage, 101
- Novais, Paulo Dias, 118
- Nova Scotia, 494
- Novus Mundus*, xxvii
- Nunes, Pedro, 84–86
- Oaxaca, 144, 181
- Observations of the Estate and
 Affairs of Holland*,
 249–250
- Of Independence, State
 Constitutions, and the
 Confederation* (Ramsey),
 536–537
- Of the Manner How Sugar is
 Made* (de Rochefort),
 377–378
- Of the Original beginning of
 Christendom in the
 Kingdom of Congo, And
 how the Portuguese
 obtained this traffic*
 (Duarte Lopes), 88–89
- Ojeda, Alonso de, 96
- Oliviera, João de, 350
- Olmec culture, 7
- O Príncipe, 82–83
- The Origins of Abolitionism in
 Brazil 1879*, 652–653
- Ortiz, Fernando, 382, 407
- Ottoman Turks, 38, 57, 59
- Ovando, Nicolás de, 128–129,
 184, 442
- Oxenham, John, 232
- Oyo, 30, 339
- Pacaha, 19–20
- Pacheco Pereira, Duarte, 80, 81,
 82, 83, 86, 112–113
- padrão* (stone marker), 83
- Paine, Thomas, 465, 468, 525,
 531, 542
- palisaded villages, in
 pre-contact Brazil, 21
- Palmer, R. R., 518
- Panama, 130
- Pané, Ramón, 282–283
- Pánuco province, 144
- papal bulls, 80, 214

- papal donation, 214
- Paraguay
 end of slavery in, 637, 641
 independence of, 602
 Jesuits in, 204, 306, 501-502
- Paraguayan war, 650, 652
- Paraíba capitancy, 156
- pardos, 450, 567, 604-605, 672
- Parma, Giovanni della, 73
- Parry, J.H., 303
- patroonships, 255, 292, 672
- Paulistas, 204, 295-296, 672
- Paulu (Inka), 150-151
- Paulo Diaz in Arms Against the King of Angola* (Duarte Lopes), 120-122
- Pavia, Afonso de, 84
- pawnship, 332
- Pax Mongolica, 42, 58, 59
- Pech, 145
- Pende, 123
- peninsular*, 186, 673
- Peninsula War, 592
- People of the Longhouse, 21
- Pequot War, 297
- Peraza, Fernán, 108-109
- Pernambuco, 155, 260
- Perrot, Michelle, 426
- Peru
 church and convent, 180*i*. *See also* Inka Empire; Lima; Pizarro, Francisco
- Pétion, Alexander, 583-585, 588-589
- petit blancs (little whites), 569, 570, 672
- petit *vs.* grand marronage, 415
- peublos*, 172
- Pillars of Hercules, xxvi-xxvii, 52
- pirates, 672
 Barbary, 216, 327
 Dutch, 191
 end of Atlantic piracy, 481-482
 English, 232
 French, 191
 in Jamaica, 264-265
 Japanese, 56. *See also* buccaneers; corsaires
- Pisan, Christine de, 427
- Pitt, William, 495, 503, 629-631
- Pizarro, Francisco
 alliance with Cuzco, and Almagro, 150
 arrival in Peru, 146
 capture of Inka leader, ecomiendas, 171
 founds Lima, 149-150, 177
 granted contract to conquer Peru, 145-146
 and Manco, 148-149, 150
 marches on Cuzco, 146, 150
 ransom offered by Inka leader,
 recruits men from Trujillo, 184-185
 size of Inka army, 146
 slaughter of Inkas,
- Pizarro, Hernando, 185
- plantation, definition of, 672
- plantation complex
 Africans as preferred labor source, 374
 creoles, 401-402
 cultures of slaves and, 401-419
 African generations, 401
 allowance system, 409-410
 assumption of master absolute power, 411-412
 Atlantic creoles, 401-402
 on Desalles plantation, 409
 gang-labor system, 403
 marronage (running away), 414-416
 provision grounds and rations, 407-409, 410-411, 412
 resistance to slavery, 374-375, 414-417
 slave families, 412-413
 slave languages, 413-414
 slave suicide, 414
 Sunday market, 410-411, 412
 task labor system, 406
 violent rebellions, 416-417
 in Gulf of Guinea, 82-83
 plantations as labor intensive, 374
 rise of, 375-384
 and Africanization of slave trade, 381-382
 indigo production, 379
 in Mediterranean, 382
 rice in Carolinas, 379
 sugarcane in Canary Islands, 380-381
 sugarcane in Europe, 376
 sugarcane in Madeiras, 379-381, 382
 sugarcane in New World, 376-378, 379
 sugarcane in São Tomé, 381, 382-383
 sugarcane in Spanish West Indies, 383-384
 slave quarters, 402-403
 societies with slaves *vs.* slave societies, 374
 sugar plantations, 373-374
- trade in staples, 417. *See also* colonies, planting; plantation complex, transatlantic
- plantation complex,
 transatlantic, 384-400
 African slaves, 393, 395-397, 399-400
 coffee and sugar in Surinam, 398
 decline of African slave trade in Spanish America, 385
 French and English in lesser Antilles, 390-391
 French in Louisiana, 397-398
 indentured servants, 395, 399
 New World blacks (creoles), 385-386
 rice in Georgia, 400
 rice in South Carolina, 399-400
 rise of planter society, 392-393
 slave codes, 393-394
 sugarcane in Barbados, 391-393
 sugarcane in Brazil, 384, 386-390
 Dutch in Brazil, 389-390
 Indian slavery, 386
 productivity, 386
 transition from Indian to African slavery, 386-389
 sugarcane in Jamaica, 394
 sugarcane in Leeward Islands, 394
 sugarcane in Saint Domingue, 394-397
 tobacco in Caribbean, 390-391
 tobacco in Virginia, 399
 types of work slaves performed, 385
 urban slaves, 400
 West India Company, 389-390
- plant domestication
 in Africa, 34
 in pre-contact Americas, 22
- Plymouth plantation, 240
- Poland, influence of French Revolution on, 560
- Polanyi, Karl, 67
- polders, 39
- Pole star, 70
- Political Aphorisms* (Locke), 522
- polygyny
 on plantations, 413
 in sub-Saharan Africa, 35
- Poma de Alaya, Felipe Guaman, 441, 443

- pombeiros* (slave trade intermediaris), 123
- Ponce de León, Juan, 129
- Pope-Hennessy, James, 368–369
- Pope-Hennessy, John, 662
- Pope Innocent VIII, 299
- Popol Vuh*, *Maya-Quiché Creation Myth*, 8–10
- population
- Americas, regional c. 1492, 23*t*
 - Brazil, 202*t*
 - European and Euroamerican, 1600 and 1800, 274*t*
 - national of Western Europe, 1700–1800, 473, 473*t*
 - national populations of Europe, 1500–1700, 224*t*
 - Native American, 1492–1996, 321*t*
 - Portuguese Atlantic, 17th century, 437, 437*t*
 - sub-Saharan Africa, regional c. 1500, 36*t*
 - world regional, 1820–2000, 665*t*
 - world regional c. 1500, 47*t*
- Portocarrero, Pedro de León, 179
- Portolan Charts, 84
- Port Royal, 242
- Portugal
- alliance *vs.* conquest, 106
 - Atlantic Africa and, 109–114
 - Cape Verde archipelago as base, 75
 - capture of Ceuta, 76
 - claim to Brazil, 96–97
 - control/occupation of Azores, 73, 74
 - control/occupation of Madeiras, 73, 74
 - and control of Canaries, 73, 74, 76
 - discoveries in Africa, 86, 87*m*
 - discovery of Grand Banks fishery, 98
 - expeditions from Guinea to Cape of Good Hope, 81–90
 - and fabled river of gold, 79
 - feitoria* establishment, 83
 - and gold from Africa, 82
 - importance of opening Guinea coast, 82
 - islands and mainland, and making of imperium, 163–164
 - map of voyages, 84, 85*m*
 - maritime technology, 71, 79–80, 84–86
 - nautical charts, 84
 - overextension of empire, 162
 - Overseas Council, 199–200
 - pure discovery voyages by, 83–84
 - reaches India, 84, 86
 - reasons for expansion, 57
 - regulatory house in, 83
 - and slave trade, 73, 75, 79, 80, 82. *See also* Angola, and Portugal; Brazil; Henry “the Navigator” (Portugal); Portuguese imperium, in Africa; West Africa, Portugal in Portuguese imperium. *See* Brazil; Portuguese imperium, in Africa
- Portuguese imperium, in Africa, 187–197
- agricultural revolution, 189
 - Angola (*See* Angola)
 - Angolares*, 191
 - Catholic Church, 190–191
 - coast guard, 189
 - disease in, 190
 - Dutch and, 189, 190, 191
 - economic decline, 192
 - French and, 191
 - Gold Coast, 189–190
 - gold trade, 188–189, 190
 - government, 187–188, 190–191
 - inter-African rivalries, 189–190
 - intermarriage, 189, 192
 - Jewish children in, 190
 - language, 189
 - Mina captaincy, 187
 - mulattos, 189, 192
 - relations with natives, 189
 - religious establishment, 188
 - São Jorge de Mina captaincy, 187, 188, 189, 190
 - São Tomé captaincy, 190–192
 - slave trade, 191–192
 - sugar economy, 191
 - supervision of trade from Lisbon, 188
 - trading establishments, 187
 - Village of Two Parts, 189
- Portuguese imperium, in America. *See* Brazil
- Potiguar, 155, 156
- Potosí, 182–183
- Silver Mountain, 183*i*
- Pouchot, Pierre, 500–501
- Powers, Karen Vieira, 424, 425
- Powhatan, of Virginia, 20
- Pradt, Dominique de, 568–569
- prazo* system, 436
- Prester John (fabled Christian king), 83, 84, 114
- Price, Richard, 542
- Prideaux, John, 496
- print revolution, 47–48
- privateers, 673
- Dutch, 215
 - French, 231. *See also* buccaneers; pirates
- Proclamation Line of 1763, 527
- Promontorium Passum*, 83–84
- Protestant ethic, 62–63
- Providence Island colony, 264
- provision grounds, 407–409, 410–411, 412, 672
- Ptolemy, Claudius, 52, 72
- Puerto Rico, sugar industry on, 384
- Purépecha, 12
- Puritans, 297, 301
- Qorikancha (Inca temple of the Sun), 16–17
- quadrant, definition of, 673
- Quakers, 619, 620–621, 623, 628
- Quartering Act, 527
- Quauhquemoc, 140, 141
- Québec City, New France, 242, 478, 496, 497*i*, 505
- Quechua, 13, 303, 673. *See also* Inka Empire
- Quechua grammar, 286
- Querandie, 151
- querelle des femmes*, 427
- Quetzalcoatl, 135
- Quiché Empire, 8–10, 13, 144
- quintal, definition of, 673
- quipu, definition of, 673
- Quisquis, 148–149
- Quito, 149, 602, 603
- Raleigh, Walter, 234, 236
- Ramalho, João, 449
- Ramsay, David, 467, 533
- Ramsey, David, 536–537
- Raynal, Guillaume Thomas, 544–545
- Reconquista, 39–40, 105, 124
- reducción/congregación* policy, 166–168, 308
- Reed, Ester De Berdt, 533–534
- regular clergy, 173–174, 673
- religion, and Indian/European entanglements, 299–313
- Anglican missions, 312, 313
 - Calvinism, 301
 - Catholicism, 301–310
 - Catholic missionary friars in Caribbean and Mexico, 302

- religion, and Indian/European entanglements (*cont.*)
- Catholic missionary friars in Peru and central Andes, 303
 - Catholic missions, 301
 - conventos, 303–305
 - conversion to Christianity, 299
 - Dutch Reformed Church, 312–313
 - entwined beliefs, 308, 310
 - Jesuits missions in Brazil, 308–309
 - Jesuits missions in New France, 309–310
 - Jesuits missions in Paraguay, 306
 - life at missions, 307–309
 - missionary efforts to protect Indians, 305–307, 309
 - Protestantism, 301, 310–313
 - Protestant missions, 301
 - Puritan missions, 311
 - resistance to Christianity, 305
 - revivalism, 312
 - spiritualism, 312
 - repartimiento* (forced labor), 128, 172, 181
 - Republic of Cartagena, 567
 - Requerimiento* (Requisition), 132
 - reserves, 309–310, 673
 - The Revolution of America* (Raynal), 544–545
 - Rhode Island, 240
 - rice farming, in Carolinas, 299
 - Richelieu, Armand Jean du Plessis de (Cardinal), 242–245
 - Rigaud, André, 576–578, 587
 - Rio de Janeiro, 96
 - emancipation, 653–654
 - founding, 155
 - gold in, 204–205
 - Protestant missions in, 286
 - slave trade, 195, 357, 650
 - sugar industry, 200, 454–455
 - Rio Grande capitancy, 156
 - river blindness (onchocerciasis), 35
 - River of Gold, unsuccessful expedition to find, 73
 - Robespierre, Maximilien, 523, 550, 555–556, 564
 - Rochambeau, Donatien, 582–583
 - Rodney, Walter, 367
 - Rodriquez, Jaime, 446
 - Rogers, Robert, 501
 - Roldán, Francisco, 127–128
 - Rome, slavery in ancient, 375
 - Rousseau, Jean-Jacques, 522–523, 524, 548, 549, 622
 - Rowlands, Alison, 426–427
 - Royal African Company (RAC), 262, 346, 347, 352, 354–356, 359–360, 487
 - Royal and Supreme Council of the Indies, 172–173
 - Royal Ordinances Concerning the Laying Out of New Towns* (Philip II), 176–177
 - Royal Patent to the Sieur de Monts*, 243–245
 - Russell-Wood, A.J.R., 438
 - Rut, John, 228
 - Sabatino Lopez, Robert, 42, 59
 - Sa'dis expedition against Songhay Empire, 157–158
 - Sahagún, Bernardino de, 283–284
 - St. Domingo, 572, 584–585
 - Saint Domingue, 511
 - map of, 576*m*
 - slave uprising in, 627, 628
 - at time of Haitian Revolution, 578*i*
 - Saint-Méry, Moreau de, 413, 414
 - St. Thomas, literary description of, 193–194
 - Saint Vincent, 586–587, 627
 - Salinas y Córdova, Buenaventura, 179, 180
 - Sandys, Edwin, 420
 - sans-culottes, 555, 556
 - Santo Tomás, Domingo de, 286
 - São Jorge da Mina (Portuguese castle), 83, 111, 111*f*, 114, 187
 - São Paulo capitancy, 295
 - São Salvador, 199*i*
 - São Tomé
 - capitancy of, 156, 190–192
 - intermarriage on, 435–436
 - Jewish children on, 435
 - and Kongo kingdom, 115, 118
 - Portuguese recapture of, 260
 - slave trade and, 115–117, 118
 - sugar estates on, 82–83, 381
 - sugar productivity in, 386
 - Sapa Inka (Sole Inka), 16
 - Schama, Simon, 545
 - schistosomiasis (liver flukes), 35
 - Schurz, William Lytle, 445
 - Schwartz, Stuart, 454–455
 - scientific racism, 665
 - Scott, John, 391
 - Scott, Rebecca, 658
 - Sea Beggars, 234
 - Sebastain (Portugal), 157
 - Secota, Virginia, 291*i*
 - secular clergy, definition of, 673
 - Seeker, William, 428
 - seigneuries*, 245, 673
 - seigneurs*, 245, 673
 - Seneca, 1–2
 - Senegambia, 82, 432–433
 - Seven Years' War, 494, 496–497, 502
 - shaman, in pre-contact Brazil, 21
 - Sheridan, Richard B., 397, 407
 - ship of the line
 - definition of, 673
 - Sierra Leone
 - liberated slaves in, 654
 - Luso-Africans in, 433
 - Sieyes, Abbé, 549–550
 - Silk Road, 59
 - silver
 - imports, and decline of Spain, 221, 222
 - mining in Spanish America, 178, 182
 - in Peru, 178
 - Silver Mountain, 183*i*
 - Silverblatt, Irene, 424–425
 - Siouan-speaking, 20–21
 - Slave Act of 1723, 411
 - slave barracoon, 350*i*
 - Slave Coast, 82, 359, 365
 - Bight of Benin, 262, 334, 338–339, 357
 - intermarriage on, 435
 - Slave Power conspiracy, 644
 - slavery
 - in Africa, 80
 - annual percent decline in Jamaica/Barbados, 408*t*
 - in Brazil, 649
 - abolitionism in, 652–653
 - African slave labor, 200
 - bilateral pattern of slave trade, 357
 - delaying abolition with Rio Branco Law, 650–651
 - emergence of antislavery movement, 650
 - geographic reorientation of, 649–650
 - Indian slave labor, 153–154, 156, 200, 204
 - revived antislavery movement, 651–653
 - slave population, 1798–1887, 649, 649*t*
 - in Canary Islands, 73, 75, 79, 381

- concubines
 among plantation slaves, 413
 slaves as, 331
 emancipation of slaves in
 Caribbean, 627
 forced labor (*repartimiento*), 172, 181
 freed slaves shipped to
 Liberia, 632
 gun-slave cycle, 368
 in India, 35
 map of African slavery in
 Americas, 396*m*
 in Mediterranean Europe, 35
 in Morocco, 28
 by Muslims, 327, 376
 in pre-expansion Europe, 35
 slave population in U.S., 1790–1860, 642*t*
 slave populations in
 Americas, c. 1770, 400*t*
 slaves after abolition, 658–659
 in West Africa, 340*m*. *See also* antislavery, and Africa; antislavery, demise of American slavery, 1860s–1880s; plantation complex
- slave trade
 abolition of, 615–616
 African indigenous, 28, 33, 35
 Angola and Portugal, 118, 122–123, 195, 196–197
 barter price for African captives, 352*i*
 Biafra, as slave source, 262, 339, 359
 Caribbean, 129–130
 Central American coast, 130
 Dutch, 260
 and Germany, 345
 instruments used in, 631*i*
 Kongo kingdom, 115–117
 markets in Timbuktu, 28
 sale of African slaves in
 Barbados, 359–360
 sale of slaves by native chiefs, 353*i*
 and São Tomé, 115–117, 118
 slave-raiding in Canary Islands, 73
 transatlantic, 340*m*, 343*m*
 slave trade, Atlantic
 African connections, 328–341
 African elite control of, 336
 African nations of New World, 360–366
 candomblés, 364–366
 creolization of black culture, 361, 363
 ethno-religious patterns, 363–366
 names of nations, 362
 slavehold national characteristics of natives, 362–363
 transplantation of African culture, 361–362
 African view on morality of, 330
 African violent resistance to, 335
 arrivals by region, 1451–1700, 342*t*
 arrivals by region, 1701–1800, 342*t*
 arrivals in America, 1510–1870, 327*t*
 asiento system, 344, 346
 Bight of Benin (Slave Coast) as source for, 338–339
 Bight of Biafra as source for, 339
 bilateral pattern of, 357
 Brandenburg African Company, 345
 Brazil as destination, 341, 342
 British North America as destination, 341–343
 British sugar islands as destination, 341
 business of slaving, 341–349
 captive redemption in Africa, 335
 capture in war as cause for enslavement, 332
 chartered companies, 343, 344–345, 347, 348, 357
 determining trade value of slave, 335–336
 Dutch West India Company, 344–345
 East Africa as source for, 340–341
 European view on morality of, 329–330
 French sugar islands as destination, 341
 French West Indies Company, 346–347
 Gold Coast as source for, 337–338
Henrietta Marie, 357–360
 impact on Africa, 366–371
 demographic, 366–367
 domestic slavery in Africa, 369
 economic, 367–368
 political, 368–369
 social, 369–371
 independent traders, 343–344, 346, 347, 348, 357
 judicial process as cause for enslavement, 332
 kidnapping as cause for enslavement, 332
 levels of servile conditions in Africa, 331–332
 merchandise traded to Africans for slaves, 347
 Middle Passage, 349–357
 cowrie shells as currency, 351–352
 gender discrepancy, 352–353
 gold bar as common currency, 351
 middlemen, 349–350
 mortality rates, 354–356
 selling slaves in New World, 357
 slave auctions, 357
 slave decks, 354
 uprisings on ships, 356–357
 mortality rate of captives in Africa, 350–351
 as not capitalism, 348–349
 number of Africans *vs.* Europeans in Americas, 326–327
 origins of captives, 1662–1867, 362*t*
 pawnship in Africa, 332
 Portugal and, 328–329
 profits/losses, 348
 protecting selves from slavers in Africa, 334–335
 Royal African Company (RAC), 345–346, 354–356
 Royal Chartered Danish Guinea Company, 345
 royal contracts, 344
 Senegambia region as source for, 336–337
 Sierra Leone as source for, 337
 slaves in African mines, 331
 slaves on African agricultural estates, 330, 331
 Spanish America as slave destination, 341
 sugar plantation slaves, 327–328
 Swedish African Company, 345
 triangular pattern of, 328, 357

- slave trade, Atlantic (*cont.*)
 West Central Africa as source
 for, 339–340
 Windward Coast as source
 for, 337
- Sloane, Hans, 415
- Small, Stephen, 366
- smallpox, 141
 in Africa, 35
 in Brazil, 388
 epidemic in Valley of Mexico,
 140, 141
- Smith, Adam, 66, 348–349, 623
- Smith, William, 431, 432, 433
- Smits, David, 456
- Snelgrave, William, 326,
 329–330, 333–334
- Society of the Friends of the
 Blacks, 626–627
- society with market *vs.* market
 society, 67
- Socolow, Susan Migden, 420,
 441
- Soeiro, Susan, 452
- Solano, Francisco, 304*i*
- solar tables, 70
- Some Account of the Author's
 Captivity* (Cugano),
 355–356
- Songhay chiefdom, 27
- Songhay Empire, 25–27, 82,
 110
 Sa'dis expedition against,
 157–158
- Sonthonax, Léger-Félicité, 574
- South Africa chiefdom, 34
- South East Trade winds, 68, 86
- South Equatorial Current, 68,
 86
- Southern Cross, 70
- Spain
 alliance *vs.* conquest, 106
 claim to Portugal, 158, 189
 Council of the Indies,
 199–200
 early voyages to New World,
 96
 emigration of Spanish women
 to Indies, 1509–1600,
 444*t*
 expels Moors, 236
 and first circumnavigation,
 98–100
 Golden Age of, 162
 shipbuilding industry,
 219–220. *See also*
 Spanish America;
 Spanish imperium,
 making of
- Spain, decline of, 221–226,
 269–270, 474
- agriculture/manufacturing,
 221–222
- conspicuous consumption,
 223–224
- depopulation, 224
- economic reform attempts,
 225–226
- effects of gold and silver
 imports, 221, 222
- excessive taxes, 222, 223
- military expenditures,
 222–223
- per capita economic growth,
 224–225
- persecution of Portuguese in
 Spain, 226
- public debt, 222, 223
- uprising of Portuguese
 nobility in Spain, 226
- waning hegemony in Atlantic
 World, 1600s, 236
- Spanish Abolitionist Society,
 647
- Spanish America
 African slaves in, 186
- agricultural estates, 182–183
- art/architecture by Indians,
 186
- audiencias*, 172
- basis of administrative
 regions, 170–171
- Catholic Church authority in,
 173
- checks and balances system,
 173
- city planning, 175
- class system, 185
- coca crop, 183
- control from Spain, 172–173
- control through *ecomien*das,
 171
corregidores/alcaldes mayores,
 172, 178
- disease in, 174
- ecomien*das, 171
- ecomien*das, Crown
 restriction of, 172
- extent of, 170
- forced labor, 172, 181
- gold mining, 182
- health of Indians, 174, 181
- immigration/emigration by
 Spanish, 183–185
- manufactures and commerce,
 180–181
- map of cities/towns of, 167*m*,
 170–187
- missionaries, 172, 173–174,
 181
- native cooperation in, 171
- New Laws of 1542, 172
- population of, 1570–1800,
 174, 185*t*
- provincial governors, 172
- pueblo life, 181–183
- race mixing in, 185–186
- religious establishments, 179
- royal government, 172–173
- segregation in, 174
- separate Indian culture in,
 174–175
- silver mining, 178, 182
- social framework of colonial
 society (Lima), 177–181
- tribute, 181–182
- unconditional emancipation
 in, 637*t*
- viceroy, 172. *See also* gender
 relations, in Spanish
 America
- Spanish America revolutions,
 595–609
 and *ayuntamiento*, 598–599
 in Buenos Aires, 601–602
 in Central America, 604
 in Chile, 603
 and conservative
 republicanism, 605
 and Constitution of 1812,
 600–601, 612
 coup d'état by Audiencia, 599
 and creole juntas, 598
 and creole nationalism,
 597–598
criollos/peninsulares, 596
 in Cuzco, 602–603
 Indian/black slaves interests,
 605
 influence of American/French
 revolutions on, 597
 influence of Bourbon reforms
 on, 596–597
 Mexican Revolution,
 599–600, 604
 in New Granada, 602, 603
 in Peru, 603
 political consequences of,
 605–609
 populist consequences of, 609
 in Quito, 602, 603
 racial composition of armies,
 604–605
 and restoration of Fernando
 VII, 603
 and rights of women, 605
 variety of political outcomes,
 612–613
 in Venezuela, 601, 603
- Spanish Armada, 233
- Spanish-as-god myth, 135
- Spanish imperium, making of,
 164, 165*i*, 170

- city planning, 166, 167*i*
 divide and rule strategy, 164
 expansion of Castilian
 language, 169
 extension of law and order,
 169–170
 imposition of civitas,
 166–169
 mapping/naming conventions,
 168–169
reducción/congregación
 policy, 166–168
 religious justification,
 165–166
 royal engineers, 169
 self-criticism of, 164–165
 Spanish Revolution, 567–568,
 589–595
 and Bonaparte, 591
 Bourbon reforms prior to,
 589–590
 and Central Junta, 591–592
 Constitution of 1812,
 592–595
 and Cortes, 592–595
 and free trade, 594
 liberals *vs.* serviles, 594–595
 and religion, 594
 representation for American
 subjects, 593, 594
 resistance by juntas, 591–592
 and slavery, 593–594
 and Spanish Enlightenment,
 590
 and war with France,
 591–592
 spice trade, 220
 Stamp Act, 503–504, 527,
 537
 Stannard, David E., 320
 Stedman, John Gabriel, 207,
 362, 401, 416
 Stephens, James, 638
 Sterba, James, 418
 Stono Rebellion, 416–417
 Strachey, William, 287–289
 Stuyvesant, Pieter, 251
 Suárez, Francisco, 523
 Sugar Act, 503, 527
 sugar cane
 crushing of, 395*i*
 making sugar from, 377–378,
 392
 slave cutting in West Indies,
 379*i*
Sugar-Canes (Atkins), 392
 sugar production/trade, 59, 60,
 65
 in Atlantic Regions,
 1492–1870, 391*t*
 in Barbados, 256, 391–393
 in Brazil, 153–154, 191,
 200–202, 295–296
 in Canary Islands, 75, 380
 in Caribbean, 257
 and Genoa, 75
 in Madeiras, 75, 82–83,
 379–380
 plantations in Atlantic
 regions, 1494–1860,
 397*t*
 slave labor, 73, 75, 398*t*
 wage labor in Cuba, 648–649
 Sunni Ali (Muslim king), 27
 Surinam, 260, 415–416
 Swedes and, 255
 Symonds, William, 456
 Taino, 18–19, 125, 129, 132,
 278–279. *See also*
 Columbus, Christopher
 Tairona, 21
 Tamoio War, 155
tangomaos, 336–337
 tapoeyers, 434
 Taqui Onqoy, 305
 Tarascan Empire, 12, 144
 Taylor, John, 410
 Templo Mayor (Great Temple),
 10, 12
 Tenerife, 73, 107, 108
 Tenochtitlán, and Cortés
 Cortés resides at, 136
 defeat of Cortés, 139
 native massacre, 141
 rebuilding of, 144
 siege/conquest of, 139–141
 temporary defeat at, 139
 Teotihuacan, 7, 10–11, 138*m*
 Texcoco, 10–11, 140, 144
 Texupa, 181
They love Women extreamly,
and spare no Charges for
the setting out of their
Wives (Sieur Froger), 453
 13 colonies, map of, 530*m*
 Thirteenth Amendment, 645
 Thislewood, Thomas, 401
 Thomson, Charles, 465–466
 Thornton, John K., 90, 124,
 369, 572
 Tiahuanaco, 7
 Tiçocic (ruler of Tenochtitlán),
 12
 Timbuktu, 25, 28, 110
 tithe, 173, 188, 192, 196, 302,
 561, 673
 Tlacopan, and Triple Alliance,
 10–11
 Tlaloc (rain god), 12
 Tlatelolco, 10
 Tlatoani speaker, 11
 Tlaxcalan, 134, 144
 tobacco farms
 in Bermuda, 239
 in Virginia, 239
 Tocqueville, Alexis de, 519,
 545, 563, 621
 Togo-Dahomey Gap, 28
 Toltec culture, in pre-contact
 Americas, 7
 ton, definition of, 673
 tools, in pre-contact Americas,
 23
 Toscanello, Paolo dal Posso, 91
 Totonac, 134
 Toussaint, L'Ouverture, 510
 Townshend Duties, 504–505,
 528, 533, 537
 trade
 in Africa, 25, 29
 Americas, pre-contact, 10,
 19, 21
 Atlantic Africa, 1680–1820,
 341*t*
 Atlantic contribution to
 English, 1700–1772,
 490, 490*t*
 China and,
 Christian embargo on Egypt,
 59
 Dutch-West Indies, 249–250
 Europe, pre-expansion,
 40–43, 48–49
 fur trade, 232, 242, 250–251,
 319
 Genoa and, 58–59, 75
 gold trade, 188–189, 190
 Portugal-Africa, 83, 188–189,
 190
 Portugal-West Africa, 109
 Spanish Revolution and free
 trade, 594
 spice trade, 220
 sugar production/trade, 59,
 60, 65
 supervision from Lisbon, 188
 by Taino, 19
 in Valley of Mexico, 10
 value of French colonial
 trade, 482
 wool trade, 43. *See also* slave
 trade
 Trade fairs, 43
 trans-African slavery, 327
 Treaty of Aix-la-Chapelle, 493
 Treaty of Alcáçovas, 74, 90, 108
 Treaty of Cateau-Cambrésis,
 231
 Treaty of Madrid, 502
 Treaty of Nonsuch, 233
 Treaty of Paris, 499
 Treaty of Ryswick, 479

- Treaty of San Ildefonso, 503
Treaty of The Hague (1596), 235
Treaty of Tordesillas, 94, 95*i*, 96, 214
Treaty of Utrecht, 481
tribute system
 in Inka Empire, 14
 in Mexica Empire, 11
 Mississippian, 19
Triple Alliance, 10–11
trypanosomiasis (sleeping sickness), 28–29, 35
Tula, 7
Tupac Hualla (Inka), 148
Tupac Huascar (Inka), 148
Tupi, 21–22
Tupi-Guaraní speakers, 22
Tupinambá, 154–155, 286–289
Tupiniuin, 154–155
Tuscaroras, 317
Twelve Years Truce, 246–248
- Ulrich, Laurel Thatcher, 458
United Provinces of the Netherlands
 Atlantic slave trade, 344–345
 claims in North America, 246–248
 commercial treaties with Spain, 236
 creation of, 230, 234–235
 influence of French Revolution on, 560
 merchant marine, 235
 planting colonies, 246–254, 259–261
 as protectorate of England, 233
 truce with Spanish, 235, 474–476. *See also* Dutch
Upper Guinea, 187, 433
Uruguay, 151, 602
- Valley of Mexico
 Cortés entry, 136 (*See also* Cortés, Hernando)
 map, 137*m*
 mendicant orders in, 144
 native population collapse in, 320
 native populations of, 1519–1800, 174*t*
 smallpox epidemic in, 140
 trade at Tlatelolco, 10
van den Bogaert, Harmen Meyndertsz, 290
van der Capellen, Joan Derk, 539–540
van der Donck, Adraen, 290–292
- van der Woude, Ad, 475
Vega, Garcilaso de la, 280–281, 441–442
Velázquez, Diego de, 132–133, 136–138
Velázquez de Cuéllar, Diego, 129
Venezuela, 96, 588–589
Venice
 Crusade against Constantinople, 58
 mercantile colonies, 58, 59
Verrazzano, Giovanni da, 100–101
Verrazzano, Giovanni [Same person as next entry?], 227
Vespucci, Amerigo, 70, 98, 99–100
Viceroyalty of Rio de la Plata, 601–602, 603
Vieira, Antonio, 204, 450
Villaut, Nicolas, 337, 351
Virginia
 arrival of Englishmen, 239*i*
 indentured servants in, 239
 on origin of natives of, 287–289
 slave labor in, 239
 tobacco farms in, 239
Virginia Company, and
 Christian mission, 311
Vitclupuchtli (Mexica god),
Vives, Juan Luis, 427
volta do mar, 79, 86, 96–97, 674
Voltaire (François-Marie Arouet), 519
Vries, Jan de, 475
- Waitacá, 156
Waldseemuller, Martin, 98
Wallerstein, Immanuel, 63
Walpole, Robert, 491
wampum, 310, 674
Wari, 7
The Warning of the Cacique Hatuey to the Indians of Cuba, 131
War of Spanish Succession, 317, 477, 479, 589
War of the Knives, 577
War of the League of Augsburg, 477
Washington, George, 505, 564
Weberians, 62–63
Webster, Noah, 555
Wedgewood, Josiah, 629
Wesley, John, 621
West Africa
 map from Arguim to Benin, 110*m*
 Songhay Empire, 25–27, 82, 110. *See also* Africa; West Africa, Portugal in; individual country
West Africa, Portugal in, 109–114
 Accra, 112
 Akara, 112
 arms/warfare, 111–112
 Benin, 84, 112–114
 Commany, 112
 converts to Christianity, 113, 114
 Efutu, 112
 feitorias (trading factories), 83, 96–97, 110–111
 Gold Coast, 82, 83, 110, 111–112
 gold mining, 29–30, 42, 110, 112
 Grain Coast, 81–82
 Guinea, 33
 Itsekiri kingdom, 114
 Ivory Coast, 82
 Portuguese arrival, 29–30
 settlers, 80, 109, 671
 Slave Coast, 82
 slave trade in, 113–114, 340*m*
 trade, 109
 Upper Guinea, 109–110
Westerlies, 86, 217
westernization, of Southern global societies, 663–665
West Indies
 Dutch in, 249–250
 late 18th-century map, 506, 507*m*
 map, c. 1750, 497, 498*m*
 in 17th century, 258*m*
 war between France/Great Britain, 479–480, 509–511, 513. *See also* plantation complex; individual country
West Indische Compagnie. *See* Dutch West India Company (WIC)
White, John, 289–290
Wiesner, Merry E., 428–430
Wild Coast (Guiana), 207, 236, 254–255, 257, 260
Willem III (Holland), 477, 541
Williams, Eric, 382, 618
Williams, Roger, 240
Windward Islands, 586–587
Wolfe, James, 496
Wollstonecraft, Mary, 520, 558
Wolof, 81, 82, 88

Cambridge University Press

978-0-521-85099-5 - The Atlantic World: Europeans, Africans, Indians and Their Shared History, 1400-1900

Thomas Benjamin

Index

[More information](#)

Index

721

- Wood, Gordon S., 360
Wood, William, 490
world-systems theory, xxv, 64, 65
Wright, Robert, 666
writing/literacy, in pre-contact Americas, 23-24
- Xiu, 145
- Yáñez Pinzón, Vicente, 96
Yanomamo, homicide rate among, 20
yaws, 28-29, 35
yellow fever, 35
- Yoruba kingdom, 30
Yucatan, 132-133, 145
- Zapotecs, 12-13, 144
Zong affair, 629
Zorita, Alonso, 181-182
Zurara, Gomes Eannes de, 77-79