CHAPTER 1 – THE LATE MIDDLE AGES:

SOCIAL AND POLITICAL BREAKDOWN (1300–1453)
CHAPTER SUMMARY

This chapter discusses the political, social, and economic dislocation of the fourteenth and fifteenth centuries. Topics include the political breakdown of the Hundred Years’ War, the social and economic consequences of the Black Death, and the ecclesiastical disunity of the Babylonian Captivity, Great Schism, and Conciliar Movement.

The bubonic plague, known as the “Black Death,” hit a Europe in 1347 that had been weakened by decades of overpopulation, economic depression, famine, and bad health. Raging from 1347–1350, it killed as much as two-fifths of the population of Western Europe. The cause of the plague was attributed to everything from toxic gases to Jews. As a result of the plague, agricultural prices fell while the cost of manufactured goods rose. Noble landowners suffered as per capita income in the cities increased. Trade guilds became powerful and monarchs were able to continue the process of governmental centralization.

The underlying causes of the Hundred Years’ War included English possession of French lands along the coast, French support of the Bruces of Scotland (who were fighting to end English overlordship of Scotland), a quarrel over Flanders, and the strong hereditary claim of King Edward III of England to the French throne. The war lasted from 1337–1453, with 68 years of at least nominal peace and 44 of active fighting. France had a much larger population and was wealthier than England, but received poor leadership from its kings and, unlike England, the country was internally divided. After early English victories, French national sentiment was spurred to unprecedented heights by Joan of Arc, and a unified France progressively forced the English back. By 1453, the English held only their coastal enclave in Calais.

In the thirteenth century, the church was being undermined by internal religious disunity and by the denial of imperial power, for the papacy was now on the defensive against its old anti-imperial allies. Pope Boniface VIII (1294–1303) tried to maintain the papal monarchy of the early thirteenth century, but a French army sent by King Philip IV surprised the pope; Boniface was beaten up and almost killed. There was no lasting papal retaliation. Pope Clement V (1305–1314) moved his permanent residence to Avignon (called the “Babylonian Captivity”) and the papacy remained subservient to the French king from 1309 to 1377. From 1378 to 1417, there occurred the Great Schism in the church that saw rival popes and division of support among secular leaders. With the papacy in such chaos, there followed an attempt at conciliar government of the church. Opposition to the papacy was expressed in England by John Wycliffe and in Bohemia by John Huss. They became spokesmen for the rights of royal authority over the popes. Huss was burned at the stake as a heretic in 1415 and a fierce revolution in Bohemia resulted. Marsilius of Padua also asserted temporal supremacy of emperor over the pope. But by mid-century, the papacy had recovered adequately to assume a controlling role in church councils.

Early in the ninth century, Russia was converted to Christianity by Byzantine missionaries. The cultural center of this developing civilization was Kiev, which held this position (and defended it against the Mongols) until the mid-fourteenth century when Moscow under Ivan I rose as an important power. In 1380, the Mongols were finally defeated in battle and driven out of Russia within the next century.

OUTLINE
I. The Black Death

A. Preconditions and Causes of the Plague

B. Popular Remedies

C. Social and Economic Consequences

D. New Conflicts and Opportunities

II. The Hundred Years’ War and the Rise of National Sentiment

A. The Causes of the War

B. Progress of the War

III. Ecclesiastical Breakdown and Revival: The Late Medieval Church

A. The Thirteenth-Century Papacy
B. Boniface VIII and Philip the Fair
C. The Avignon Papacy (1309–1377)

D. John Wycliffe and John Huss

E. The Great Schism (1378–1417) and the Conciliar Movement to 1449

IV. Medieval Russia

A. Politics and Society

B. Mongol Rule (1243–1480)

LEARNING OBJECTIVES
What were the social and economic consequences of “The Black Death”?
How did the Hundred Years’ War contribute to a growing sense of national identity in France and England?
How did secular rulers challenge papal authority in the fourteenth and fifteenth centuries?

How did Mongol rule shape Russia’s development?
PAGE
2
Copyright © 2014, 2010, 2007 Pearson Education, Inc., Upper Saddle River, NJ 07458. All rights reserved.

