High School lesson plan for use with The Indian Ocean in World History website (www.indianoceanhistory.org)

Whose Ocean Is It?

The Right of Discovery VS Mare Liberum (freedom of the seas)

in the First Global Era and Beyond

Author: Joan Brodsky Schur

Overview and Purpose of the Lesson:

Europeans were not seafarers on the Indian Ocean until they learned to navigate down the west coast of Africa and around the Cape of Good Hope, a feat first accomplished by the Portuguese in 1488. The beginning of the 16th century thus marked a turning point in the history of the Indian Ocean, the moment when European nations (competing amongst each other) entered into a centuries-old trading system and redefined the premises on which it was based. The focus of this lesson is the contesting legal theories of the Law of Nations (international law) that were developed in Europe, and their consequences on people and places in the Indian Ocean basin.
The Introduction and Context to the lesson ask students to compare trade routes in the Medieval Era to the explosion of routes developed in the First Global Era, and to look at the trajectories of the first European explorers in the region. In Part I students formulate the laws that they think ought to govern “Who Owns the Ocean?” They compare their own ideas to those developed in a set of historic documents (including the Treaty of Tordesillas 1494) in which the principles of the Right of Discovery were developed (who gets there “first” owns it). In Part II students use the interactive map features of the Website to make their own deductions about the impact Europe made on the region under the Right of Discovery. Students are asked to contrast the principle of Mare Liberum (freedom of the seas) formulated by Hugo Grotius in 1609 to the Right of Discovery in Part III of the lesson. In the Extension Activities students look at issues relating to international law on the Indian Ocean into the 21st century, with suggestions for holding a mock conference and debate.
Performance Objectives:
· To understand how and why inter-relationships among countries changed fundamentally when Portugal entered the Indian Ocean as a seafaring power at the beginning of the First Global Era.
· To analyze four documents that furthered the Right of Discovery made on behalf of Portugal (Papal Bull of 1454, Inter Caetera 1493, Treaty of Tordesillas 1494, Decades of Asia 1552).
· To assess the impact of these documents on the balance of power in the Indian Ocean, and on the fate of indigenous populations, as indicated in the Land Proclamation of 1835 (Terra Nullius).
· To understand the arguments made by Hugo Grotius in Mare Liberum (freedom of the seas) and their relationship to current laws regarding the Law of Nations (international law).
Materials Needed:
· Access to the Website The Indian Ocean in World History (www.indianoceanhistory.org)
· Writing materials
Time: Two or three class periods
Procedure:

Part I: Introduction and Context
To understand the impact made by Portugal, Holland and England on the Indian Ocean during the First Global Era, students need some understanding of patterns of trade prior to 1450. Therefore, ask students to access the Medieval Map from the “Maps” tab on the Indian Ocean in World History Website in order to answer the following questions. (You can do this together as a whole class if you have access to a projector.) You can also assign students to read the Historical Era Overview of the Medieval Era for background information by going to Learning Tools/Historical Overview/Medieval Era Overview on the Website.
· How did land routes tie South and East Asia to Africa and Southwest Asia (the Middle East) during this period?

· How did sea routes tie Africa to Asia?

· Explain how Europe was tied to trade on the Indian Ocean, if at all.
· Going around the basin perimeter of the Indian Ocean, name some of the ports (and the countries they are in today). What are some of the goods being traded among these countries?
Compare the map of the Medieval Era to the map of the First Global Era
· How is the Iberian Peninsula tied to the Indian Ocean after 1450?
· How is the Iberian Peninsula tied to the rest of European trade?

· Compare the amount of “traffic” on the two maps for these areas: The east and west coasts of Africa, India, China, Indonesia and Australia.

· What are some of the important goods being traded in the First Global Era? Which goods do you think Europe is most lacking/eager to acquire?
Part I: Europeans Justify the “Right of Discovery”
Divide the class into four groups. Distribute the chart below and ask each group to research one of the four explorers/entrepreneurs, accessing information from the First Global Era map. (Click on the “people” icons on the map.) Afterwards ask a member from each group to report their findings to the whole class after which all class members can complete the chart for all explorers.

Ask students if they think that these explorers can make any claims on what they “discovered” and if so why? What rivalries do they see brewing among these countries and how might they be resolved?
	Explorer/

Entrepreneur
	Nationality

& Date of Voyage(s)
	Employed by what country?
	Purpose of the Journey
	Consequence of the journey(s)
	Rivalry with what other country(s)

	Bartholomeu Dias
	
	
	
	
	

	Vasco Da Gama
	
	
	
	
	

	Captain Cook
	
	
	
	
	

	Jan Pieterszoon Coen
	
	
	
	
	

Tell the class to consider this moment in time – 1450 – as a “blank slate.” Students will become the policy makers and decide who has rights to travel and trade on the Indian Ocean, and on what basis.
Distribute the handout “Who Owns the Ocean?” to each of the four groups. After groups complete their answers they should write a document entitled “Our Proposed Laws for Trade and Travel on the Indian Ocean.”

Through class discussion, compare all four documents generated by the groups. Ask the entire class to debate which one of these is the best one, and on what basis. It should be adopted as the official class document entitled “Proposed Laws for Trade and Travel on the Indian Ocean.” As the lesson develops keep comparing this document – the students’ ideas for what should have happened on the Indian Ocean – to the competing theories that evolved during this time period, including the Right of Discovery and Mare Liberum.
Document Analysis
Now tell students that they will learn about what actually unfolded on the Indian Ocean after 1450, and that four key documents espousing what came to be known as the Right of Discovery played a role. (Click on the document icons on the First Global Era map to access them.) Assign each group one of the four documents to analyze, using the “Document Questions” and “Right of Discovery” handouts.

· Papal Bull of 1454, Pope Nicholas V to Prince Henry

· Inter Caetera 1493, Pope Alexander VI

· Treaty of Tordesillas 1494

· Decades of Asia by Joao de Barros, 1552
Handout: Who Owns the Ocean?
· Who should have the right to navigate on the Indian Ocean, and on what basis? Should this travel be restricted to those countries that border the ocean’s perimeter, or is it open to world travel? Justify your answer.

· Formulate a policy for those countries that have land on the perimeter of the Indian Ocean. Do these countries have the rights to govern their coastlines or would you place coastlines under an international agency? Do those countries with coastlines have rights to the Indian Ocean itself, and if so extending how far out to sea?

· If Europeans can navigate the ocean, do they have the right to land in a port of call– for water and supplies? To trade with local inhabitants? Who should have the right to grant or not grant this right? Explain.

· If one European power is granted landing rights at a port of call (by the local inhabitants or another authority), must all other European countries also be granted that right? What happens if Europeans come into conflict while competing for the right to trade at the same port of call? Who should mediate this conflict?

· Try to envision some kind of regulatory agency that would monitor all “fair trade” agreements in the Indian Ocean. Who would participate in such an agency? On what basis would the agency gain respect and empowerment? How difficult would it be to put such an agency in place?
Handout: Document Questions
Papal Bull of 1454

· Who is writing the Papal Bull? (A bull is an official charter sealed with a special tamper-proof stamp to authenticate its contents.)

· Who is the intended audience or audiences of this bull?
· Whose interests are protected by this papal bull?
· Whose interests are neglected?
· On what basis are the rights of native inhabitants in the Indian Ocean judged to be non-existent?
· Since native-rights are non-existent, what can the Portuguese do to native peoples and their land?

· On what basis are other Catholic countries prohibited from challenging Portugal’s right to dominate the lands they “discover”?
· What power did the pope hold over Catholics, worldwide? Over Christians worldwide? Over believers in other religious faiths?
Inter Caetera of 1493, Pope Alexander V
· Who is writing this Papal Bull? (A bull is an official charter sealed with a special tamper-proof stamp to authenticate its contents.)

· Who is the intended audience or audiences of this bull?
· Whose interests are protected in this papal bull? Whose interests are neglected?
· With two European naval powers (Spain and Portugal) competing to dominate the lands they “discovered,” what purpose did the Inter Caetera of 1493 serve?

· The Inter Caetera is dated one year after the Reconquista of the Iberian Peninsula and immanent expulsion of Jews and Muslims from Spain and Portugal, unless they converted to Catholicism. How does the Inter Caetera reflect the zeal to missionize “heathen” populations? What would be the consequences world-wide?

Treaty of Tordesillas 1494
· Who are the signatories to the Treaty of Tordesillas? Whose interests are protected in this treaty?
· Whose interests are neglected?
· Look at the First Global Era Map and locate Spain and Portugal. If Spanish and Portuguese ships sailed west into the Atlantic Ocean, what did the Treaty of Torsedillas stipulate? If the ships sailed east into the Indian Ocean and on into the Pacific, what did the treaty stipulate?
· Looking at the map once again, explain why control of the Strait of Moluccas was so strategically important.

· Do you think the Dutch, English and French were bound by the bulls issued by the Papacy governing the Right of Discovery? Why or why not?
Decades of Asia 1552
· Who wrote this document and for what purpose?

· Who do you think was the intended audience?

· What is cartaz and how did it operate?

· Joao de Barros refers to principles he believes govern trade and travel on the Indian Ocean, including reference to the historical past and common law. Explain then how he arrives at the conclusion that no one except the Portuguese has rights to trade on the Indian Ocean?
Distribute the graphic organizer “The Right of Discovery” below. After each group delivers an oral presentation on its assigned document, ask each class member to fill in this chart. Then assign all students to write a paragraph in which they summarize the principles in the Right of Discovery. Hold a class discussion in which the class compares this doctrine to its own Proposed Laws. Are they more alike or more different? What are the essential differences? Ask students to make predictions as to what will happen on the Indian Ocean, based on the Right of Discovery.
Handout: The Right of Discovery
	Issues at Stake in the Indian Ocean
	Papal Bull
	Inter Caetera
	Treaty of Tordesillas
	Centuries of Asia

	Who has the right to navigate the ocean?

	
	
	
	

	Does anyone have exclusive rights to navigate the ocean?

	
	
	
	

	What is the justification for who “owns” the ocean?

	
	
	
	

	What rights do ocean-going countries have to interact and trade with peoples encountered?
	
	
	
	

	What peoples have rights and do not have rights?

	
	
	
	

	Who determines these rights?

	
	
	
	

Part II: European Powers in the Indian Ocean
Now assign each group to find out about the fortunes of one of the three European countries that entered the Indian Ocean arena from 1450 to 1770. How did the country whose explorer or entrepreneur their group studied previously (Dias and Da Gama for Portugal, Cook for England, and Coen for Holland) fare relative to its rivals? Distribute the Handout “European Fortunes on the Indian Ocean,” which students should fill out at first just for their country as they click on as many icons as possible on the First Global Era map.
Note: Some important icons to click on include:
· Muscat

· Malay Account of Portuguese

· Convict Colony of Botany Bay

· Safavid Empire

· British East India Coat of Arms

· Royal Decree of Shah Abbas

· The Caravel

· Portrait of the East India Company official Dip Chand

· Manila Galleon

· Spice Trade: Cloves, Nutmeg and Mace
· United Dutch East India Company

· Letter of Jahangir

· Goa
Option: If you wish to, you can heighten the excitement of this activity by making this a “scramble” for power in the Indian Ocean. Using four or more computers at your school–– put a time limit on how long students can access the Indian Ocean in World History Website. The team with the chart with most information on it at the end of the time period “wins” the game.

Handout:

European Fortunes on Indian Ocean

	
	Portugal
	Holland
	England

	Goods traded/monopolized
	
	
	

	Treaties signed with other European countries
	
	
	

	Treaties signed with non-European countries
	
	
	

	Opposition encountered from what European and non-European powers
	
	
	

	Fate of native populations encountered
	
	
	

	Technological advantages of this country (ship design, etc.) and/or exchange of technologies
	
	
	

	Did this country act on the principles set forth in the Right of Discovery documents? Explain.
	
	
	

	Overall Assessment:

How successful was this country in terms of furthering its own economic well-being?
	
	
	

	What did non-European countries have to gain or lose in this arrangement?
	
	
	

Now put students into new groups such that there are representatives of all three countries at each table. Ask them to share the information they gathered, to enter it on their charts, and to assess the outcome of the rivalry among the three. Ask students to look for the big patterns. Who is “on top” in which region? Where and how is profit being made? What is happening to indigenous populations and governments? For example, Portugal has grabbed the most the earliest on while keeping its rival, Spain, at bay, due to the Treaty of Tordesillas. But then two Protestant countries (England and Holland) that do not feel bound by decrees from the Catholic Pope have challenged Portugal’s primacy.
Click on Learning Tools/Historical Overview/First Global Era Overview to access a background essay on the Indian Ocean at the Beginning of World Trade. The teacher can use this essay to gain background information necessary to elicit the “big picture” from students, and/or assign the students to read the essay. Ask students to supply examples of big picture principles from their “click and read” research. For example: the background essay says that the Portuguese tried to control the spice trade. What evidence of this can students find from information on the map? What spices? Where do they grow? and so forth.

Part III: Grotius and the Development of the Law of Nations (international law)
As Dutch seafarers entered the Indian Ocean they came into armed conflict with the Portuguese, who justified their monopoly by the Right of Discovery. The Dutch philosopher Hugo Grotius contested the Right of Discovery in his Mare Liberum of 1609 (freedom of the seas). Click on the Document icon for the Mare Liberum to find a quotation and explanation of Grotius’ ideas and distribute it to students. Give them a three-column chart like the one below. Based on all the documents used in this lesson, ask them to fill it in. Afterwards ask students to compare the principles set forth by Grotius to their own Proposed Laws at the start of the lesson.
In the Part IV: Extension Activities you can use this chart as you ask students to find out about the legacy of these two doctrines up until today.
Comparing Right of Discovery to Mare Liberum

Note: students should be given a blank chart with the categories filled in but not the answers.
	Issues at Stake
	Grotius’ Mare Liberum 1609
Dutch
	Right of Discovery

(Papal bulls, treaties) Portuguese

	Who can navigate on the seas?
	Navigation is free to all persons
	The right to navigate is determined by the Right of Discovery (who goes there and claims it first)

	Who “owns” the sea?
	Sea is the property of no one (res nullius)
	Sea is the property of those who first “discover” and claim it.

	What is the justification for who “owns” the sea?
	Justification for Mare Liberum

· God through the voice of nature intended all humans to trade and travel freely on the oceans.
	Justification for the Right of Discovery

· Non-Christians have no rights

· Portugal was the first Christian country to claim the Indian Ocean, therefore it is theirs alone.

	What rights do ocean-going countries have to interact and trade with peoples encountered?
	Everyone has the right to engage in trade with all people; no right to conquer based on “discovery”
	Right to dominate those “discovered” and mandate to Christianize them

	Who has rights?
	All people have rights (natives and non-Christians as well as Christians)
	Only Christians have rights. The doctrine of Terra Nullius meant that indigenous peoples had no rights.

	Who determines the

rights of nations?
	Moral laws apply to nations as well as individuals.
	The Catholic Church determines what is just in the eyes of God (implied).

Part IV: Extension Activities

By accessing information on the maps for the First Global Era, Industrial and Imperial Era and 20th Century and Globalization (as well as other sources of information), continue with the following questions and activities.
· Did the Dutch behave in ways consistent with Grotius principle of freedom of the seas?
· Compare the history of the Portuguese, Dutch and British empires in the Indian Ocean. Which aspects of the Right of Discovery versus Mare Liberum are in evidence in which events?
· What is the legacy of Terra Nullius in today’s world in terms of the rights of indigenous people today? How has Terra Nullius been contested in Australian courts, by native nations in America? What has been the result?

Have the Papal Bulls of 1455 and 1493 ever been revoked?
· In what way does the United Nations Convention on the Law of the Sea (a document found on the 20th Century map), signed in 1982, reflect the legacy of Grotius? How does it compare to the students’ Proposed Laws?

· Hold a mock convention of the Indian Ocean Rim Association for Regional Cooperation (IOR-ARC) assigning one or two students to represent one of its 16 member countries (including Australia, India, Indonesia, Kenya, Madagascar, Malaysia, Mauritius, Mozambique, Oman, Singapore, South Africa, Sri Lanka, Tanzania and Yemen). The primary objective of its charter is 'sustained growth and balanced development of the region and of the Member States.'
Ask for proposals from each country regarding the following issues. Hold a debate on each proposal and tell students they must reach a consensus on it.
The issues to be discussed can be accessed by clicking on map icons for the remaining eras. They include:
· Disaster Relief and prevention, including tsunami warning systems

· Refugees, including “boat people”

· Environmental protection, including whales and coral reef

· Indigenous rights
PAGE
1

