Vasco da Gama

När Portugiserna möttes av nyheten att en man vid namnet Christofer Columbus upptäckt ett antal okända öar i Atlanten och tagit dem för Spaniens räkning blev de förskräckta.

De trodde att han funnit vägen till Indien och att de förlorat kapplöpningen till detta viktiga land.

Det fanns dock en räddning för Portugiserna, enligt Tordesillasfördraget år 1494 delade Påven Atlanten i 2 delar. Den västra delen skulle tillhöra Spanien och den östra Portugal.

Därför blev det nu viktigt för Portugal att hitta en annan väg till Indien, och den vägen skulle vara runt Afrika.
Tidigare hade den portugisiske prinsen Henrik Sjöfararen nått till Kap Verde öarna. Och 1487 hade portugisen Bartholomeo Diaz som första europé lyckats runda Godahoppsudden, men besättningen tvingade honom därefter att vända.

Efter åratal av inrikes problem började Portugal 1495 återigen planera en expedition som skulle återta Portugals ledning på världshaven.

Förberedelserna inför resan var minutiösa och inget lämnades åt slumpen.

Fartygen var starkare och högre än någonsin och därför anpassade för att segla på öppna havet. Även navigeringsinstrumenten var förbättrade.

Det svåraste visades sig vara att hitta en lämplig befälhavare. Tillslut valdes Vasco da Gama, son till en ämbetsman, till befälhavare över flottan av kungen .
Huvudsyftet med expeditionen var att nå Calcutta, eftersom det var ett av de större handelscentrumen i Orienten, med ett komplext nätverk av handelsvägar.

Manuel planerade att senare göra intrång i detta nätverk och ta över delar av verksamheten, något som visade sig svårare än något kunnat ana. 

Vasco da Gamas uppgift var tillsvidare bara att ta kontakt med härskaren i området och förhandla om handeln, och försöka skapa en portugisisk handelsrutt för att sätta igång handel med kryddor.

1497 var förberedelserna klara och Vasco da Gama kunde lämna Portugals kust med ca. 150 man fördelade på 4 fartyg.

Efter 3 månader hade de tillryggalagt 4000 sjömil och nått Goda Hoppsudden. Under denna tid hade de inte haft någon kontakt med fastlandet, utan helt förlitat sig på sina instrument. 

De stannade ett kort tag på udden för att fylla på förråd och reparera skeppen innan de gav sig ut på havet igen.

Resan efter Afrikas östkust gick långsamt, och först efter 9 månader av hav och vildmark nådde de den första civiliserade staden, Moçambique.

Staden blomstrade och fanns inga tvivel om att det pågick en rik handel.


Portugiserna häpnade när de såg de rikedomar som handlades, här fanns silver, guld, elfenben och vax.

Varor som imponerat på de afrikanska stammarna möttes här med ett svalt intresse.

När da Gama seglade vidare mot Mombasa fick han sig en läxa, då han blev förråd av muhammedanska köpmän och i sista sekunden undvek att gå på grund.

Han fortsatte färden och kom till en vänlig furste i Malindi. Där stannade han ett längre tag då han blev tvungen att vänta på den vind som blåser från Afrika mot Indien, och sedan tvärtom, som kallas monsunen. Den var själva grundbulten i handeln mellan Afrika och Indien, och den utnyttjades flitigt av Arabiska köpmän.

Till slut vände vinden och da Gama kunde äntligen segla mot Calcutta med en arabisk lots han fått av fursten i Malindi.

Efter 23 dagar nådde de Calcutta och var framme vid målet för resan.

De stötte dock direkt på problem, då folket var oroliga över de europeiska skeppen, och fursten blev missnöjd över de mediokra presenterna de hade med sig.

När da Gama slutligen satte segel för hemresan förlorade han en tredjedel av besättningen i skörbjugg och blev tvungen att bränna ett skepp.

Ändå blev resan en framgång, då lasten kunde säljas för 40 gånger mer än expeditionen kostat.

Dock var rikedomarna som da Gama förde med sig hem bagateller jämfört med resans historiska betydelse.

Upptäckten av sjövägen till Indien gjorde Portugal till den ledande sjöfartsnationen, med kontroll över Indiska Oceanen under hela 1500-talet.

I och med Portugals utbredning spreds det portugisiska språket, kulturen, valutan och de kristna idealen.

Resan ledde även till att nya länder upptäcktes, bland annat Brasilien. 

Portugals utbredning under den här tiden skulle närmast kunna jämföras med USA:s idag.
Magnus Forsmark Te3F


