
In the early part of a new century, a world power battles for control of precious black hued resource found in great quantities in foreign lands under the control of hostile native peoples. Torture, beheading and treachery are common tools of punishment and swaying of public opinion. Corporate interests shape national policies and sway heads of state who need money and influence in order to stay in power, and justify every action they take, including the illegal, unethical and the immoral, in order to do so.
 Welcome to the 1500’s and the battle for world domination, based, partly, on who can gain a monopoly on the supply of… cloves. Yes cloves, that spiky looking seed that you stick in a ham, or whose top you crush for your pumpkin pie filling, homey and domestic and ridiculously easy to acquire. It’s hard to believe that once they were the object of desire, conferring power wealth and freedom on those Europeans daring to seek them and lucky enough to make it back home.

The hunt for spices and the westerly route to the Spice Islands by which Spain hoped to trump Portugal’s domination of the world trade, is the subject of Laurence Bergreen’s fascinating account of Ferdinand Magellan’s epic circumnavigation of the globe. In his book, Over the Edge of the World, Bergreen takes us with Magellan and his crew through mortal dangers, including scurvy and cannibalism, exotic sexual rituals of the Pacific islands, European court intrigues and ultimate success, if not for Magellan himself, for the expedition he pulled together.

Cloves, as well as other spices such as pepper and nutmeg- fragrant, exotic and in such demand that a small bag of them could set up common sailors for life and a successful trading voyage could confer nobility and landed titles on the sea captains who commanded them. - The Spice Islands, whose treasure we can now gather by heading to the supermarket baking section, and buying a bottle processed by a company of that name, could only be reached by long ocean expeditions lasting years. Magellan, a Portuguese mariner who had been spurned by his own king, offered allegiance to Spain, and promised to find the coveted passage to the Indies by sailing west, and around the southern tip of South America...

Aided with a remarkable document, the journal of aristocrat –observer, Antonio Pigafetta , which Bergreen supplements with exhaustive research, Bergreen is able to lay out the landscape of the times- not just the physical features of unknown islands, fierce ocean passages, and unforgiving weather, but the political and economic landscape as well. It’s a gripping tale, with illuminating details on every page. But it is also a reminder that the wheels of history turn- mighty nations vie for economic and political supremacy and part of their power lies in resources beyond their borders. In this case it’s spices, not oil, but there’s an unsettling and instructive perspective to the struggles of our day. What we see as so vital and imperative eventually will settle into the dusts of history, until a writer like Bergreen will bring our times to life.
