	
	INTRODUCTION

This worksheet takes as its starting point Section II of the Junior Certificate Curriculum, Studies of Change.

The worksheet explores a particular consequence of the Age of Exploration, the growth of the Atlantic economy, in particular the trade in food. The modern city of Cork was created through participation in this economy in the course of the eighteenth century.

The worksheet is designed to engage as many aspects of the student’s capabilities as possible: reading comprehension, logical, mathematical, and visual. The student’s historical skills are developed by the use of a range of source materials, including one of Shakespeare’s plays, old recipes, maps and paintings and architecture.

The intention is to enhance the student’s knowledge of the impact of European expansion westwards on the history and development of Cork city. Particular attention is paid to the food trade as it was this trade that motivated the initial drive westwards and underpinned Cork’s development. This story of cause, effect, and continuity is complemented by an alternate story of change and discontinuity in our changing attitudes to food and its availability.

It is envisaged that greatest benefit will be gained from the worksheet if a visit to the Cork Butter Museum part of a process, which neither begins nor ends with the Museum visit. The design of the worksheet reflects this key concept.

	
	THE AGE OF DISCOVERY

	
	The Role of the Food Trade

	1
	Native Americans knew about America long before Columbus arrived. What do we mean, then, when we speak of Columbus “discovering” America?

	
	

	2
	The dream of reaching Asia by crossing the sea had been in men’s minds since the thirteenth century but it was not until Columbus’ time that a successful attempt was made to cross the Atlantic. Tick which of the factors in the box below do you think changed the most to allow Columbus to succeed?

	
	a.

The weather

b.

The Atlantic Ocean

c.

Ships

d.

Navigation

	3
	What was Columbus looking for when he set off across the Atlantic?

	
	a.

Sugar & spice

b.

Gold,

c.

Slaves

d.

New lands

	4
	In the 1500’s one cent’s worth of nutmeg bought in Asia was sold for €6.00 in London – this is a profit of

	
	a. 60%,

b.

600%,

c.

6,000%

	5
	Which of the two journeys below do you think would take less time? Mark what you think is the correct answer.

	
	a.
Earth to the Moon today

b.
England to Indonesia in 1700

	6
	Look at the table below of prices of food in England in the early 1500’s

	
	Product

Price per pound

Nutmeg

60 (old) pence

Beef

1½
Porke

1¾

	a.
	How much beef could you get for a pound of nutmegs?

	
	

	b.
	How much pork could you get for a pound of nutmegs?

	
	

	c
	In 1665 the Englishman, Samuel Pepys, inspected two captured Dutch ships. He wrote that “he saw the greatest wealth…that a man can see in the world – pepper scattered through every chink, you trod upon it; and in cloves and nutmegs, I walked above my knees – whole rooms full…as noble a sight as ever I saw in my life.”

What does this account, and the other information given above, suggest about the view that spices were used to disguise the taste of rotting meat? Why is this is as likely as a person sprinkling gold dust on their corn flakes?

	
	

	
	

	
	Did you know:

England’s presence in India was due to the spice trade. England’s main export in the 1600’s was wool, which was useless to the sellers of spice in the tropics. India offered a source of cotton to England, which could then be traded to the spice merchants.

	
	

	
	London Cookbook, 1615

	
	To boyle Larkes or Sparrowes.

Trusse them fit to boyle, and put them into a Pipkin, with a Ladle full of Mutton broth, a piece of whole Mace XE "Mace" , a quarter of a Nutmeg XE "Nutmegs" , a fagot of sweet Hearbes, and a little young Parsley, pickt cleane and short: put your Parsley loose into your broth:
Season it with Uergis, Pepper XE "Pepper" , and Sugar. Thicken it with the yolkes of two new layd Egges hard, and a piece of Manchet, strayned with some of the same broth, vntill they be tender.
Garnish your Dish as you will.

	7
	The box above has a recipe from the seventeenth century. Identify two spices used in the recipe.

	
	1.

2.

	
	

	8
	Many of the early Atlantic explorers, Columbus, John Cabot, were Italian. Can you suggest from which Shakespeare play are the following lines are taken –

	
	“ Yet his means are in supposition: he hath an argosy bound to Tripolis, another to the Indies; I understand moreover, upon the Rialto, he hath a third at Mexico, a fourth for England”

	
	

	9
	Why did you make the choice that you did?

	
	

	10
	Four of following Western European languages are now national languages on the American continent.

	
	a. Which ones are they?

	
	English French German Italian Portuguese Spanish Irish

	
	

	
	

	
	[image: image1.png]

	b. What do the European countries from which the languages came have in common?

	
	[image: image2.png]. a8
SN 7
:

7}
T
24 (\/\1\“/ ‘ij
D Y
k-“x t

AFRICA

IVORY, GOLD,
SLAVE COASTS

AMERICA
s ntbicouatal fratle s

Map 3 Shipping routes in the Adantic Ocean, c. 1750

English Expansion Westwards to Ireland and America

	
	America

Ireland

1562

Sir John Hawkins, brother in law of Francis Drake, brings 300 African slaves to the Caribbean

1583

End of the Munster rebellion with the death of the Earl of Desmond

1584

Walter Raleigh sponsors transport of settlers to Roanoke, off the coast of Carolina

1587

Walter Raleigh sponsors transport of settlers to Munster

1607

First permanent English settlement in North America established at Jamestown

Flight of the Earls

1621

Massachusetts colony established

1621

Settlers from Cork arrive in Virginia

1651

English settle the Barbados & begin the cultivation of sugar

1655

Admiral William Penn conquers Jamaica from the Spanish

1656

Admiral William Penn given Macroom Castle for services to Oliver Cromwell in Ireland & elsewhere

1664

English take New Amsterdam from the Dutch and rename it New York, after James, Duke of York, future James II

1663

Butter in barrels first exported from Cork to the West Indies

1681

Charter of the Colony of Pennsylvania granted to William Penn, son of Admiral Penn by James II

1690

Defeat of King James II at the Battle of the Boyne by the Dutch King William

	11
	 With which county Cork town is Walter Raleigh most associated?

Bandon

Middleton

Youghal

Clonakilty

	
	

	
	Did you know;

In 1700 exports from England to America were 11% of total English exports worldwide.

 By 1797-8 this figure has increased to 57% of the total of English exports

In The Butter Museum

	
	Look at the map of the world in the Room 2 upstairs in the museum.

The discovery of America dramatically changed the strategic position of Cork and is possibly the single most important event in the history of the city. Cork went from being a town on an island on the edge of the known world to a town in the centre of the world.

	
	

	12
	From looking at the map, can you think of any reason why English colonisation of America made Cork so important? (Hint – look at Cork’s position on the sea routes to America)

	13
	There are eleven forts and military sites along Cork Harbour, making it, at one time, one of the most heavily defended harbours in the world. Remember that England spent much of the 1700s at war with France

Why do you think there are so many?

	
	

	14
	The Irish word for Newfoundland, which is on the west coast of Canada, is “talamh an eisc”.

What does this mean in English?

	
	

	
	Which of the fish below do you think is referred to in the Irish name “talamh an eisc” and is found off the coast of Newfoundland

	
	[image: image10.jpg]

[image: image11.jpg]

[image: image12.png]

goldfish

cod

salmon

	15

	Can you think of any reason why fish would have been so important in the 1700s?

	
	

	16
	In the box underneath are four parts of the world and four types of traded goods – can you match the goods with the parts of the world from which they came?

	
	 West Africa

Manufactured Goods

 Europe

 Sugar

Caribbean

Codfish

North East Coast of America

Slaves

	
	The Sugar Trade

We now take sugar for granted but in the 1700s cane sugar was a major international commodity from which vast fortunes were made. Europeans acquired a vast sweet tooth. Between 1670 & 1770 sugar consumption head in England went from 1lb to 25lbs. Today in Europe and North America consumption per head is between 60lbs and 80lb.

Our white is created from sugar beet, which was developed as a crop in Europe in the 19th century during the Napoleonic Wars, when France sought an alternate homegrown source of sugar in order to save its ships from running blockades to sugarcane sources in the Caribbean.
http://www.censusatschool.ntu.ac.uk/files/sugarandspice.pdf

	
	Traditional recipes, like any documents from the past, can be a valuable historical source. Below are two recipes, one from Boston, on the east coast of the United States, the other from the Caribbean.

	
	Boston Baked Beans

16 ounces (2 cups) dry navy beans

2 quarts cold water

1/2 teaspoon salt

1/2 cup molasses

1/3 cup brown sugar

1 teaspoon dry mustard

4 ounces salt pork

1 medium onion, chopped

	[image: image3.jpg]

	Caribbean Salt Codfish Stew

2 tablespoons annatto oil

1/2 cup sofrito
6 tomatoes, seeded,

8 ounces tomato sauce

2 pounds salt codfish, soaked, cooked, shredded

1 bay leaf

Salt, pepper

	17
	By looking at the recipes and the map in the box above, can you suggest what might have been traded between the Caribbean and North America in the 1700’s?

	
	

	
	

	18
	These two products are both forms of what?

	
	

	19
	Why do you think that the cod in the Caribbean recipe is salted?

	
	

	
	

	
	Look at the large painting of Cork in Room 2 upstairs in the Museum, painted by Nathaniel Grogan in the 1750’s

	
	

	20
	Can you identify one difference between St Anne’s Shandon today and the building in the painting?

	
	

	
	

	21
	On the tower of St Anne’s, Shandon, and on two other Cork buildings dating from the first half of the 1700’s, there are pineapple type ornaments. One of these is the old Custom House, now part of the Crawford Art Gallery (see below). Pineapples are native to Central America and were one of the foods Columbus brought back from his first trip to the Americas.

What do you think the builders of these buildings were trying to say when they chose pineapples?

	
	

	
	

	
	[image: image4.png]

	
	Did you know?

In pre Independence America, pineapples were so sought after as prestige items for the table that fruit merchants sometimes rented them to households by the day. Later, the same fruit was sold to other, richer clients who actually ate the pineapple

	
	

	
	[image: image5.jpg]CORK CUSTOM HOUSE 1724

	22

	 This painting of the old Custom House in Cork, now part of the Crawford Art Gallery on Emmet Place, includes some objects outside the building, one of which is also on exhibition in the Museum

a. Can you say what those objects are?

	
	

	
	 b. Draw the example on display in Room 2, First Floor of the Museum

	
	

	
	 c. These objects were the basic form of packaging in the 1700s. Can you list any products, other than butter, that would have been packaged in these objects?

	
	

	
	Look at the houses on the quays in Grogan’s large painting of Cork in Room 2, upstairs in the Museum.

	
	

	
	

	
	[image: image6.jpg]

New York
	West Indies[image: image13.png]

	
	[image: image7.jpg]LN/ JW\“‘ i

Amsterdam
	The quayside buildings in Cork and the buildings from New York, Amsterdam and the West Indies below have a feature in common. Can you see what it is?

	23
	Draw that feature

	
	

	24
	If you were told that this feature was originally Dutch, what conclusions could you draw about the role of the Dutch in world trade at the time?

	
	Did you know

New York was originally a Dutch settlement, called New Amsterdam. It received its modern name in 1664 when the English acquired it. It was named after James, Duke of York, who later became the James II who was defeated at the Battle of the Boyne.

	25
	 Cork city has one place name thought to be of Dutch origin. Is it

	
	i
Saint Patrick’s Street

ii
South Mall

ii
Mardyke

Put a tick beside what you think is the correct answer.

	
	[image: image8.png]“Hamburg
‘Amsterdam

	26
	 This map shows the trading routes of one seventeenth century Dutch American trading family, the Philipses.

Look at the maps of Cork on the wall of Room 2 upstairs in the Museum

 Find the River Lee of each of the maps

a. What is the main difference between the direction of the River Lee in the upper two maps and the lower two maps?

	
	

	
	b. What do you think this difference shows?

	
	

	
	 c. Find the Mardyke on the maps, and work out between which dates the Mardyke was created?

	
	Between AND

	
	d. Can you tell which channel of the river is indicated as the main docks for the city in the 1760’s –the North Channel or the South Channel

	
	

	
	e. How does the mapmaker show this

	
	

	This is a view of Cork from the 1700s looking from the top of Blarney Street area. The arched bridge is St Patrick’s bridge and the tall church tower on the left centre is St Anne’s, Shandon. The whole Marina, Centre Park Road area is still part of the river Lee.

	[image: image9.jpg]

	27
	a. Can you work out from the maps on the Museum wall the rough dates for this painting?

	
	 Between and

	
	b. Why did you choose the dates that you did?

	
	

	
	c. The North Channel of the Lee is no longer the main docks for the city – does this painting offer any clue as to why this is the case?

	
	

	
	d. Which of the following goods are derived from cattle or cattle products?

	
	Beef

Butter

Leather

Candles

Buttons

Glue

Bacon

	
	e. From the information panel in Room 2 upstairs in the Museum, can you name two other products in which Cork dominated in the 1700’s?

	28.
	The following is a list of the food supplies that one Dutch ship with a crew of 100 held for a thirty day voyage in 1636

450 lbs cheese, 5 tons of meat, 400lbs dried fish, 4 tons herring, 1.25 tons butter, 5.5 tons dried pea, 2.5 tons dried beans, 0.5 tons salt

If I ton = 2,240 lbs and one kilo is 2.2lbs, what is the daily allowed consumption for the crew in

i) pounds

ii) kilos

What is the daily allowed consumption of butter for the crew in

i) pounds

ii) kilos

Do you this is more or less than you might eat today?

	
	

	
	

	
	

	
	

	
	WORKSHEET ENDS

	
	

Page 14 of 18 Cork Butter Museum Age of Discovery Worksheet

