CITIES AND TRADE

Cities grew and prospered during the Renaissance and rulers learned to tax the people. Trade grew between cities/states and other countries. As trade in goods increased, trade in ideas grew also. The contact between cultures was in some part due to the Crusades during the 11th century. Commerce and trade soon moved inland along the major routes of trade.The Renaissance is generally accepted to have started in Italy. Many believe that this was due to its almost perfect location between Western Europe and the Eastern shore of the Mediterranean. Italian cities became important as trade centers and as commercial centers. This wealth helped sustain the political and social changes that were occurring at the time. Italy’s influence was diminished by Portugal’s development of a direct sea route to Asia at the end of the 15th century. Until that time Italy was the primary route between the Far East and Western Europe.
THE BANKS

Florence became a wealthy city in spite of its inland location away from the major trade routes. Family fortunes were made in Florence in banking and industry. Florence became the banking center of Italy during the 14th century. During the 15th century, the Medici bank began opening branches in major cities in Europe. In addition to loaning money, they operated mines, mills and other commercial activities. The Medici bank, owned by Cosimo de Medici (also known as Cosimo the Elder) accumulated huge profits and used those profits to finance cultural activities as well as political activities.

RELIGION FREE POLITICS

The thinking that politics should be free from any relationship to religion continued to grow, especially in the Florentine region. One of the best known Florentine writers was Machiavelli, who stressed that the government and the process of running the government should be based on science and not religion, or Christendom, principles. The degree that this new concept had grown to is emphasized in Machiavelli’s work “Il principe”, written in 1532, wherein he bluntly states that the end justifies the means. This type of thinking spread to the monarchies to the North too.

Lasting Influence of the Renaissance

As the Renaissance spread, the belief that they (the Europeans) were creating an entirely new world and culture spread too. Long standing beliefs were tested and the acceptance of challenging long held beliefs became acceptable. The scholastic thinking and the humanistic thinking both led to great advances and prepared the world for the thinkers and scientists of the 17th century. The development of modern science was born from the Renaissance idea that humankind rules nature. The concepts of human freedom and republicanism were adopted during the Renaissance and English constitutional theory, as we know it today, is the result. The form of government in the United States may well be from political thought born during the Renaissance.

Childhood

Children during the Renaissance were thought to be miniature adults, and therefore, as soon as they were out of nappies they would be dressed like adults, and spoken to as adults. Despite this grown-up treatment, children still had childhood toys and games to keep them occupied until they were old enough to work, at around age seven or eight. Toddlers were often confined to a wooden walker, to prevent them from wandering off, or tied to something with a long rope. This was important because a typical Renaissance house was full of burning fires, pots of boiling liquid. Boys stayed home with their mother until about the age of seven. Then they may go to a private school, or be tutored, if the family could afford it. If they came from a poor family boys would be sent to work as a servant in a wealthy household. At age fourteen boys could enter into an apprenticeship. Girls stayed home with their mothers, learning the necessary skills to run a household. If their family was poor, than the girls may be put to work as domestic servants in wealthy households. A female was considered a “girl” until she married. If a woman never married, she was never considered fully grown. Wealthier girls received a limited education. Few women received an education equal to that of males.

PRINTING PRESS

The immediate effect of the printing press was to multiply the output and cut the costs of books. It also made information available to more people who were, of course, eager for information. Libraries could now store greater quantities of information at much lower cost. Printing also facilitated the dissemination and preservation of knowledge in standardized form - this was most important in the advance of science, technology and scholarship. The printing press certainly initiated an "information revolution" on par with the Internet today. Printing stimulated the literacy of lay people and eventually came to have a deep and lasting impact on their private lives. Although most of the earliest books dealt with religious subjects, people bought books on all subjects.
