Should We Have School Monday? - Adapted from the History Channel #34b
Directions: Remember to use your seven habits (making connections, questioning, etc.) as you read.

[image: image1.jpg]V‘\\?
C@LUPHBUS

As the classroom rhyme goes, Christopher Columbus sailed the ocean blue in 1492 and discovered America. But there is more to the story of the explorer we celebrate with a federal holiday on the second Monday of every October.

As historians have continued to learn and write more about the real life of Christopher Columbus, controversy has developed about whether we should honor the explorer as a hero. Like many European explorers, Columbus encountered [met] many indigenous [native] people throughout his voyages. Only focused on his mission to find riches and conquer new lands, Columbus and his men treated the indigenous groups they came across as obstacles to their greater mission, which was to make Spain rich. There are three main sources of controversy involving Columbus's interactions with the indigenous people he labeled "Indians": the use of violence and slavery, the forced conversion of native peoples to Christianity, and the introduction of many new diseases that would have dramatic long-term effects on native people in the Americas. Historians have uncovered extensive evidence of the damage wreaked [caused] by Columbus and his teams, leading to an outcry [angry disagreement] about the emphasis placed upon studying and celebrating him in schools and public celebrations.

[image: image2.jpg]Y
98

S,

COLUMy
e

Ky

00m<

In an era in which the international slave trade was starting to grow, Columbus and his men enslaved many native inhabitants [residents] of the West Indies and subjected [forced to agree] them to extreme violence and brutality. On his famous first voyage in 1492, Columbus landed on an unknown Caribbean island after an arduous [very difficult] three-month journey. On his first day in the New World, he ordered six of the natives to be seized, writing in his journal that he believed they would be good servants. Throughout his years in the New World, Columbus enacted policies of forced labor in which natives were put to work so he could profit. Later, Columbus sent thousands of peaceful Taino "Indians" from the island of Hispaniola to Spain to be sold. Many died en route [on the way]. Those people left behind were forced to search for gold in mines and on plantations. Within 60 years after Columbus landed, only a few hundred of what may have been 250,000 Taino were left on their island.

As governor and viceroy [head] of the Indies, Columbus imposed [required] iron [strict] discipline on what is now the Caribbean country of Dominican Republic, according to documents discovered by Spanish historians in 2005. In response to native unrest and revolt, Columbus ordered a brutal crackdown in which many natives were killed; in an attempt to deter further rebellion, Columbus ordered their dismembered bodies to be paraded through the streets.

In addition to the controversy over enslavement and violent rule, the "Age of Exploration" Columbus led had the additional consequence of bringing new diseases to the New World which would, over time, devastate the native populations of many New World islands and communities. In the broader sense, historians have used the phrase "Columbian exchange" to describe the exchange of plants, animals and goods between the East and West that his voyages sparked. Though the effects were widespread and cannot all be dismissed as negative, critics of Columbus have asserted [said] that the worst aspects [parts] of this exchange added up to biological warfare.

Eventually, his methods and actions caught up with Columbus. A number of settlers lobbied [argued] against him at the Spanish court, accusing Columbus of mismanagement. In 1500, the king and queen sent in a royal administrator, who detained Columbus and his brothers and had them shipped home.

Although Columbus regained his freedom and made a fourth and final voyage to the New World, he had lost his governorship and much of his prestige.

This historical record has cast Columbus into the shadow of enormous consequence. Protests at Columbus Day parades, efforts to eliminate him from classroom curricula, and calls for changing the federal holiday have all followed. Whatever your views of the "Columbus controversy," this holiday continues to be an important way for all Americans to learn more about the Age of Exploration and the enormous transformations it provoked.

· Adapted from Columbus Controversy, The History of Columbus Day, History Channel

Answer the following questions on loose leaf paper. Use at least one quote from the text for each answer.

1. When is Columbus Day celebrated?

2. Why is Columbus Day celebrated each year?

3. What reasons does the article mention about why Columbus Day should not be celebrated?

4. At least one paragraph (i.e. at least 5 sentences) on whether you believe Columbus Day should be celebrated. Why or why not? Support your answer with quotes from the text!
5. At least one paragraph (i.e. at least 5 sentences) on whether Columbus would agree more with Locke or Hobbes. How can you tell? Prove your answer with quotes from the text!

Write down at least two enlightening pieces of information you learned from this article and at least two questions you have or things you still wonder.
