Chapter 12: Use this outline to guide your note taking. Don’t read just to fill in blanks, read for understanding

N.B: r. = reign. When you’re asked for the r. of a monarch, put when they ruled, not when they were born and died. Also, please make sure you know the Roman numerals, as they are integral to identifying the monarchs of Europe. LOOK UP WORDS THAT YOU DON’T KNOW.
I. Prelude to disaster

a. Price inflation of ___________, ______________________

b. Effects of the Little Ice Age on climate :

c. Crops and productivity:

i. Great Famine (1315 - ____________)

ii. Who was affected?

1. How?

iii. 1316: __________ epidemic’s effects

iv. 1318- ____________ hits cattle and sheep

d. How and why did scapegoating become an issue during this time?

i. Who was being targeted? Why?

II. Politics

a. Philip IV, the fair, of France (r. -)

b. Edward II of England (r. -)

i. Problems faced by these leaders and their successors?
c. What changes were made to the trading system in the late 13th century?

III. Plague

a. Suspected origins of the disease?

b. Different types – what they affected, how, severity of?

i. Bubonic:

ii. Pneumonic:

iii. Septicimic:

c. Conditions in the cities?

i. Countryside?

ii. Which area had it worse?

iii. What exacerbated the spread of the plague?

d. Who cared for the sick?

i. Were hospitals available?

ii. What was the impact on the Church leadership as well as the parishioners?

iii. Economic effects of the plague:

1. Were there positives that came from the plague’s devastation of Europe? Explain.

iv. Psychological/Philosophical effects:

1. Why was there a rise in both hedonists and ascetics during this era?

2. What was the plague’s effect on human expression like art and learning?

IV. Hundred Years’ War (1337 -)

a. Principal Players (countrywise) –

i. Major beef between these countries? Explain the situation!!

ii. Why was the previous settlement, the Treaty of Paris (1259) not working anymore?

b. How was this war more “modern”?

i. What role did propaganda play in the war?

c. How were knights/soldiers encouraged to continue to serve in the war?

i. Evaluate the effectiveness of this tactic.

d. Where were battles fought mainly?

i. Battle of Crecy – 1346

1. Weapons used?

a. Outcome?

iii. Battle of Agincourt – 1415 (summarize points of the event/outcome)

e. Joan of Arc (14 -)

i. Born in ______________________ to ____________________________

ii. How is she related to the 100 Years’ War?

1. In which battle did her leadership prove effective?

iii. Why was she kidnapped? And by whom?

1. What was her fate?

2. 1456 –

3. 1920 –

iv. End of the war – general summary on the immediate outcomes and long-term effects

	France
	England

	

	

1. Overall, was there political progress made on either side? BE SPECIFIC

V. Babylonian Captivity (1306 -)

a. Recap the events leading up to the captivity.

b. Where does the name come from?

c. What was the overall effect on the Papal States due to the captivity?

d. 1377 – Pope/Anti-Pope Dilemma
i. Great Schism

1. Who supported whom?

2. What was the overall effect on the Christian populace?

VI. Early Reforms

a. Conciliar movement

i. Early leaders

ii. Changes proposed

b. Lollards – their beliefs, location of movement

i. Role of Anne, sister of Wenceslaus

c. 1409 – Resolution to the 3 Pope Issue

VII. Social Changes/ Conditions

a. Marriage/relationships

i. Sex

1. For love?

ii. Rituals

1. Age for most

iii. Economic status and marriage

iv. Church’s role in monogamy

1. Familial life?

b. Education and political activism

i. Peasants- living and economic conditions? Achieving social justice?

ii. Guilds – reasons for, members

1. Change to more patriarchal culture in this era?

iii. Recreation types

1. Issues with drunkenness

c. Fur Collar Crimes – what are they?

i. Robin Hood ballads – point of, message behind

d. Peasant Revolts

i. Locations of

ii. Timing of

iii. Reasons for/goals?

iv. Western Europe saw a decline in serfdom – why?

e. Race

i. How it was defined in this era?

ii. Why were race laws becoming more prominent?

1. What types of laws were made against those of different races?

f. Cultural additions

i. Rise of the Vernacular (define vernacular and explain the historical importance of this trend)

1. Provide the names/authors of major writers in this era:
