

SOCIETY - FEUDALISM

Feudalism Structures Society into three groups:

- those who fight: nobles and knights
- those who pray: monks, nuns, leaders of the Church
- those who work: peasants

- Social class is usually inherited; majority of people are peasants
- Most peasants are **serfs**—people lawfully bound to place of birth
- Serfs aren't slaves, but what they produce belongs to their lord
- **KING** highest ranking Lord.
- Strongest and owned most lands.
- Gives **fiefs** (land grants) to **vassals** (lesser lords/nobles) in exchange for Loyalty, Military Service, and Ransom if needed.

What was feudalism? What is its economic counter part?

SOCIETY- MANORIALISM

ECONOMIC SYSTEM, whereby each manor produced most of its needs.

MANOR – The Lord's house, village, church, pastures

- Lords give housing, farmland, protection from bandits
- Peasants farmed, repaired roads, and give grain.

Peasant Life

- pay taxes to use mill and bakery; pay a **tithe** to priest
- **Crowded cottages** with dirt floors, straw for beds
- Permission to leave the estate; get married
- Poor diet, illness, malnutrition make life expectancy 35 years
- Serfs generally accept their lives as part of God's plan

Life of the Nobility

- Castles – the fortified home of a lord.
- Supervised his lands; dispensed justices.
- Hunt, participate in tournaments.
- Marriage seen as a way to advance one's fortunes.

GOVERNMENT – Early Democracy

Richard the Lionhearted

King John signs the Magna Carta (1215) At Runnymede.

Edward I

Anglo-Saxon Ordeals

GOVERNMENT – Early Democracy

Richard I – Crusades and need to be ransomed placed undue debt on the country and led to high taxes

John I – wanted glory like his Brother, led a failing war with France,
 - Dispute with Pope over the choice of the new archbishop of Canterbury led to his excommunication and interdiction
 - John submitted to the Pope becoming his vassal and England the Pope's fief
 --Loss of lands last straw.

The Magna Carta

- In 1215 English nobles force **King John** to sign Magna Carta at Runnymede
 - **Magna Carta** —limits king's power and guarantees basic political rights
 - English people argue the rights are for all people, not just nobles

The Model Parliament

- In 1295, Edward I summons wealthy townsmen and knights to raise taxes
 - Together with bishops and lords, they form a **parliament** —legislative body
 - Parliament has two houses: House of Lords, House of Commons

GOVERNMENT – Early Democracy

Beginnings of Democracy

- England and France begin to establish a democratic tradition
- A centralized government is created to rule widespread lands
- Common law and court system support a central government

QUESTIONS:

- Does the Magna Carta protect basic rights or special privileges? Was there a sense of fairness in the past? How are the terms of the Magna Carta reflected in today's society?

HUNDRED YEARS WAR

Edward III pays homage to his feudal lord Philip VI of France.

HUNDRED YEARS WAR

Hundred Years' War —lasts from 1337–1453, between England and France

- English king Edward III claims French throne (Philip VI of France)
- In 1346 Battle of Crecy, English army with longbows beats much larger French army
- In 1347 – Truce for the Black Plague
- In 1356 – Battle of Poitiers - The English win again.
- John II of France captured = power to the French Parliament or Estates-General-Seek limits to king's power.
- 1360 Peace of Bretigny ransoms King John II at 3 million livres, ends feudal relationship, and 1415 (Agincourt)
- Victory of longbows signals end of reliance on knights and chivalry

HUNDRED YEARS WAR

Joan of Arc (d.1431)

Charles VII

HUNDRED YEARS WAR

Joan of Arc — Peasant girl inspires French resistance

- Victory at Orléans; **Charles VII** crowned king
- Captured by the Burgundians, 1430
- The Church condemns Joan as a witch and heretic
- On May 30, 1431, she is burned at the stake

The Impact of the Hundred Years' War

- Hundred Years' War ends in 1453
- Rise in nationalistic feelings; king becomes national leader
- Power and prestige of French monarch increases
- Religious devotion and the code of chivalry crumbles

Chart 1

BLACK DEATH

All Spread of the Black Death. Spread by merchants and travelers, the plague killed more than a third of Europe's population within five years.

Chart 1

BLACK DEATH

Preconditions:

- **90% rural population, over population- doubled, overworked, ill, famine weakened the people**

Origins and Impact of the Plague

In 1300s, Europe suffers **bubonic plague** extremely deadly disease
About one-third of Europe's population dies in the epidemic

Popular Remedies:

- Caused by vapors of an earthquake – wear an aromatic pendant.
- Seclusion and flight (best)
- Immoral behavior / Party
- Flagellants – must atone for the sins and appease God's anger

Chart 1

BLACK DEATH

Effects of the Plague

- Town populations fall, trade declines, prices rise
- Kills 1/3 of clergy
- Power of nobility weakened
- Some serfs leave manors for paying work- farm work / towns—towns rebound
- Many Jews blamed and killed; Church suffers weakened stature

PEASANT REBELLIONS

English Peasant Revolt of 1381: Tyler Wat (left) is executed in the Presence of King Richard II of England. King Richard (right) encourages the peasants to end the rebellion.

PEASANT REBELLIONS

France: Jacquerie Rebellions 1358

- Simple Jack or Jacques Bonhomme
- Peasants fed up with bullying to pay taxes, repayment for repairs after war

England: Peasant revolts of 1381 against King Richard II

- High Taxes, burdens of war, etc

Craft Guilds Commercial Revolution

SOCIETY – RISE OF TOWNS

Craft Guilds Commercial Revolution

SOCIETY – RISE OF TOWNS

Economic Revival around 1000 AD

Agriculture Advances

- Climate warms between 800 – 1200 AD.
- Heavier plow, Collar Harness, 3-field Rotation

Expansion of Trade

- Banking – Money and Credit based Economy
- Trade fairs
- New trade routes

MERCHANT / CRAFT GUILDS

- Maintain monopoly of local market for members
- Restrict entry and control prices
- Masters, Apprentices (no pay), Journeyman (pay)

MIDDLE CLASS emerges in the towns and cities.

Craft Guilds Commercial Revolution

SOCIETY – RISE OF TOWNS

Growing Urban Population

- 1000–1150, Europe’s population rises from 30 million to 42 million
- Most towns are small, but they help drive change

Trade and Towns Grow Together

- Towns are uncomfortable: crowded, dirty, full of fire hazards
- Serfs can become free by living in a town for a year and a day

Merchant Class Shifts the Social Order

- Feudal lords tax and govern towns, causing resentment
- Towns are taken over by **burghers** —town merchants

TROUBLE IN THE CHURCH

Philip IV the Fair of France

John XXII

Pope Clement VI

Papal Palace in Avignon

TROUBLE IN THE CHURCH

Pope and King Collide

- Philip IV is preparing for war with England, taxes extended to the clergy and Church
- In 1300, Pope Boniface VIII asserts authority over France’s Philip IV
- Issues the Unum Sanctum = Pope is over the King.
- Philip has him imprisoned; pope dies soon after.
- Popes less likely to threaten kings again

Babylonian Captivity

- 1305 – 1377 AD
- French Archbishop becomes Clement V
- Worldly, Secular, Need revenue – institutes practice of selling indulgences
- Moves Papal Court to Avignon France
- leads to national opposition

TROUBLE IN THE CHURCH

Pope and King Collide

- Philip IV is preparing for war with England, taxes extended to the clergy and Church
- In 1300, Pope Boniface VIII asserts authority over France’s Philip IV
- Issues the Unum Sanctum = Pope is over the King.
- Philip has him imprisoned; pope dies soon after.
- Popes less likely to threaten kings again

Babylonian Captivity

- 1305 – 1377 AD
- French Archbishop becomes Clement V
- Worldly, Secular, Need revenue – institutes practice of selling indulgences
- Moves Papal Court to Avignon France
- leads to national opposition

TROUBLE IN THE CHURCH

John Wycliffe (d. 1384)

Scholars Challenge Church Authority

- Englishman **John Wycliffe** argues Jesus is head of the Church, not pope
- Wycliffe preaches against wealth and worldliness of clergy
- Wycliffe inspires English translation of New Testament

TROUBLE IN THE CHURCH

Jan Hus —Bohemian professor—teaches that Bible is final authority
Hus is excommunicated, tried as a heretic, burned at stake in 1415

John Huss Burning at the Stake (d. 1415)

SOCIETY – SCHOOLS / UNIVERSITIES

Prevailing Belief: Truth already known, nothing new to discover.

Scholars and the University

- Groups of scholars gather to teach and learn; form universities
- Written works not in Latin but in **vernacular** — everyday language
- **Thomas Aquinas**, a religious scholar, mixes Greek and Christian thought
- He is a **scholastic** — university man; debates issues to increase knowledge
- Number of Universities – up 250%

Thomas Aquinas - Scholasticism

Trends

TRENDS IN HIGH MEDIEVAL SOCIETY NEARING THE END OF THE MIDDLE AGES...

- Unprecedented Chaos:** Hundred Years War, Plague, and rural unrest led to heavy casualties and a preoccupation with death.
- Demographically:** Massive population loss begins to rebound...with urban areas growing.
- Politically:** Able monarchs and rulers imposing new political order, centralizing, and becoming stronger. Democratic traditions and rule of law beginning to take root.
- Religiously:** Issues caused by Schism, heresy, and calls for reforms will continue onward.
- Economically:** Agriculturally more productive, new trades/guilds/associations begin early forms of capitalism, education more readily available especially to lay people.
- EVENTS:** Magna Carta (1215), Black Death (1346-1351), Hundred Years War (1337-1453), War of the Roses (1455), Babylonian Captivity (1309-1377), The Great Schism (1378-1417)