EUROPE IN THE FIFTEENTH CENTURY
INFLUENCE OF CATHOLICISM

The spiritual powers of the Roman Catholic Church permeated every aspect of life and made the Church the dominant institution in Western Europe. It fostered the desire to spread Christianity in foreign lands. The Pope became the arbitrator of political disputes, particularly those involving the discovery of new lands. Yet new political and religious ideas began to undermine the predominance of Christendom.

POLITICAL

The archaic feudal system had practically disappeared with the establishment of new city-states and nation-states, namely England, France, Spain, Portugal and the Italian city-states. Though they retained monarchial systems of government as in feudal period, nationalism replaced the old ideas of an overruling Christian Empire.

SPAIN: the marriage of Ferdinand of Aragon and Isabella of Castille completed the unification of Spain and founded Europe’s most absolute and Catholic monarchy.

PORTUGAL: under the rule of Prince Henry the Navigator and others Portugal took the lead in nautical exploration for new trade routes.

To consolidate the economic basis of their power and to rival each other’s progress, monarchies of the nation-states sought new sources of wealth through overseas trade and colonization.
SOCIAL

Because of the Renaissance and the decay of feudalism, the serfs, society’s lowliest and largest class of manual labourers, were unshackled from the semi-slavery of serfdom; personal enquiry and personal enterprise became the hallmarks of society. A new middle class of merchants and tradesmen came into existence, and above them was the nobility, forming the ruling class

TRADE

A lucrative commerce had developed between Europe and the Far East with Venice, Genoa and Florence as the most important trading cities. European articles such as wine, salted fish, furs, woolen goods and linen cloth were exchanged for silk, muslin, velvets, cotton, dyestuffs, spices, jewels, ivory and gold in the Orient. These luxuries and exotic items were then transported overland to Europe where they were in great demand by the wealthy and the affluent. But further expansion of the European Oriental trade was hindered by: the dangers and difficulties of the overland route; Venetian and Genoese monopoly of the spice trade; the limited amount of produce transported by pack- animals; the capture of Constantinople by Turks closing one of the best trade routes. The easiest way to overcome all of these difficulties and satisfy demands for Oriental products was to find a new route to the East.
TECHNOLOGY
Scientific advancement during the Renaissance resulted in wide range of inventions and improvements in ship design which aided maritime exploration: invention of the compass, astrolabe, quadrant, hour glass, sundial and windlass; the design of ocean going carracks and caravels; the development of printing which spread new information to all levels of society. Learned men believed that the world was a sphere, not a rectangle, and it was therefore possible to reach the EAST by sailing WEST across the Atlantic. One such learned person was Don Cristobal Colon of Genoa.
Prepared by Nicola Davis 2010

Source: Caribbean Revision History for CXC- Ashdown and Humphreys

