A European 14th century medieval Background
[image: image1.jpg]

Introduction

A realistic 14th century western medieval world is a great place to set a RPG game as it has one monolithic religion the Catholic Church that controls much of life. Peasants, make up the majority of the population and work the land so the others, the lords, clergy and merchants who control most of the land, can live in a way most of them can not even dream of. The people live in a hostile world of plague and incessant warfare; death is a constant and so life and death are intertwined and all people worry about their soul and whether they will be able to move on to the next life. Most of popular fantasy has come from a background of Medieval and Dark Age’s belief and myths, Elves in forest glens stealing children, Dwarves living underground and occasionally coming to the surface to get things they need. One eyed monsters; dogmen; one legged men and other strange creatures in the far reaches to the world; Demons and monsters from hell and many other odd things which you can see in heraldry and carvings in churches and other places.

Most common people are little more than chattels as they are tied to the village manor and parish and the lord of that manor, although there are rules that protect them to an extent. The peasants are there to feed and support the nobles, warriors, merchants and the clergy, paying taxes in kind and having to pay money to their lord and the church even to get married. Scholars are normally clerics, even if not working as one, as they are the only ones to have a proper education. However some nobles and richer people could gain an education by going to one of the few universities originally run by the church, normally in the capital, the church also ran any schools in the towns. The only education in a village would be from a hardly literate/educated local priest or the elders, or possibly at the manor. Women are important as wives and mothers though a few noble ones have there own wealth and position until they are married off, some in small villages gain position from their ancient magical knowledge of herbs and such, in later times they would be called witches. Some noble women have even taken up arms to defend there husbands castle in extremis. Land is the most important sign of status; most land is owned by the king, nobles, towns or the church but some is also held by free peasants or merchants, women can hold land in there own right till married when it is controlled though not owned by her husband.

Status is all important and everyone knows there place but a few people always manage to improve their status by their actions or by making money and buying land. Status is shown by displays of wealth and the amount of land you own; those of highest status wear expensive clothes and jewellery. The feudal system means that everyone owes loyalty and service to the person above them, their liege lord, who in return offers protection and support Everything you have or own can be claimed by your lord if he so wanted, as you hold it from him. In practice this only happened to the lowest that couldn’t put up a legal challenge. A high noble or king is always top dog and will look down on pretenders even if they are of use to them. No country is as unified as we see them today, kings’ rule with the agreement of the top nobles and town guilds and civil war can ensue if they don’t see eye to eye or there is a weak king. The lower classes have no say and virtually no influence on this at all and even peasant rebellions need noble or town support to get anywhere. A lord normally rewards good service so as not to be in debt to the under class and to be seen as generous.

The more educated people look back to the glories of Rome and Greece and with envy on the advances made in the east, under the heathen religion of the Saracen peoples. People worship their local saint and call on him/her to protect them as the need arises. The church encourages this practice and has renamed old gods’ spirits to bring them into the fold of the church. This means that although in general all church services are the same and done in Latin, in fact there are quite a few differences between areas. The church is also above local and kingly law in most cases; only a church court can try a cleric whether he is just a student, a local priest, monk or a bishop.

The church is the centre of all life as it’s the only way to get to heaven and a new life after this one. Virtually everyone believes in god as taught by the church and endeavours to keep in the church’s good books. Only a priest [a cleric with a church or belonging to a holy order] can absolve your sins with the blessing of the pope. People believe in the blessing of faith and call upon god and the saints all the time. The church is the wealthiest group in the world and many nobles give as much as they can to the church to protect their souls. The church also encourages campaigns against heresies, which spring up here and there, and heathens for which your sins are forgiven. The church asks much and gives access to the next life. The church believes in 3 types of beings, humans with a soul; animals without a soul; and spirit creatures, demons [demons – a Greek word which can be used for gods or for other spiritual beings] or angels. People have a belief in spirits, hell and magic from alchemy [the use of the base elements to create effects] or devil worship, also a great belief in magic potions to heal, or harm, magic charms to remove bad things or curse and magic talismans which protect, as well as a belief in saints, the dead walking, monsters and demons. Of course all these things are rare but people believe in them and some have seen or been effected by them.

Other than noble households or city guards all military forces are raised as they are needed, from among the many mercenaries, minor nobles, freemen [yeoman] and city guilds. As these soldiers are often out of work and not all have another form of income banditry is rife. Most non-nobles without a skill find a military life more rewarding than the hard grind of a normal labouring job. Nobles also find war profitable and the poorest can be quite eager to join a military force which will pay them as well as give chances of loot.

Unlike most sword and sorcery games which combine later technology with Dark Age myths, here we will not. The technology will be pure 14th century even if some of it was what they believed rather than fact. Furniture and rooms are simple and only the richest had horn or glass in there shuttered windows. Though of course there were majestic castles and cathedrals being built. That is not to say that the fantastic didn’t enter the minds of thinkers. After all this was the time of the beginning of gunpowder weapons seen as a magic art and coveted by those who could make the powder as such. Some people thought that if the birds could fly why not us, there were also the remains of old magic and gods still hidden in the old hills and glades forgotten except by local lore. There were giant hills and dragon mounds here and there as well as the burial places of old kings. Then there were the engines and marvels of Greece and Rome. Then there were the alchemists who were looking for the way to transform matter, particularly lead into gold and everlasting life. All in all more than enough to keep the players happy without bringing in advanced later technology and buildings. This is a time of faith and the beginnings of nations, but also a time when individuals could and did make a difference.

General information about 14th century life
The following is just a basic introduction please research if you need more. Also bear in mind that this is general information and it could and did differ in different places even in the same country.
This Information is taken from “http://www.middle-ages.org.uk “as well as other sites and updated from my own knowledge from years of reading and castle visits, from various books; particularly the series of books ‘life in a medieval ..’ by Joseph and Frances Gies; Europe in the Fourteenth and Fifteenth Centuries by D Hay; The Medieval Economy and Society by M M Postan a Penguin book and The Hundred Years War 1 to 3 by J Sumption. A very good background read is ‘The Time Travellers Guide to Medieval England’ by I Mortimer it opens up what I say below and adds pictures.
What was Feudalism?
Feudalism was based on the exchange of land for military or other service. Life lived under the Feudal System, demanded that everyone owed allegiance to their immediate superior and the King. Under Feudalism the King was only answerable in theory to the Pope.

Feudalism had a dramatic effect on Europe during the Middle Ages. The pyramid of power which was the Feudal system ran to a strict 'pecking' order - everyone knew their place. It was a land-based economy, and it affected the judicial system, as well as the rights of the feudal lords and the lack of rights for the common people. Feudalism resembles a pyramid, with the lowest peasants at its base and the lines of authority flowing up to the peak of the structure, the king.
Feudalism - Fealty and Homage.
During the Middle Ages a portion of land called a fief would be granted by the King. This reward would be granted to a person by his lord in exchange for his services. The recipient of the fief would become one of his vassals. The fief, normally of land, was usually granted following a Commendation Ceremony. The commendation ceremony was designed to create a lasting bond between a vassal and his lord. Fealty and homage were a key element of feudalism. The ceremony usually required the vassal to kneel and put his hands into those of his lord and swear fealty to him in a religious ceremony. The vassal then received the fief normally in perpetual ownership unless he or his heirs broke their vow.

A Vassal - was a free man who held land (a fief) from a lord to whom he paid homage and swore fealty. A vassal could be a Lord of the Manor but was also directly subservient to a Noble or the King. Some vassal’s received money fiefs instead of land or the right to income from gate entry fees etc.
The pyramid of power which was the Feudal system ran to a strict 'pecking' order -
The Pope.
The King, Emperor, Prince or Duke of a country.
High Nobles
Knights

Squire
Yeomen /freeman [Peasant]
Servants [Peasants / Serfs]
Villeins [Peasants / Serfs]

At the top of the Feudalism Pyramid was the King, The King claimed ownership of the land from God. The King granted the land to High nobles [Princes; Dukes; Counts; Earls] - these nobles then pledged their loyalty by swearing to serve and protect the king

The king and high nobles also granted land to the less powerful military men (Barons & knights) who became their vassals and helped fulfil their military obligations.

The vassals also agreed to fight for there Lord and therefore the King in exchange for their land.

The land was worked by the peasants both free and un-free. The unfree belonged to the land and could not leave without permission from there lord - the bottom of the Feudalism pyramid.

The good thing about the Feudalism Pyramid of Power was that is was possible [in theory] for everyone to move higher up the ranks of the pyramid and this is what everyone aspired to do, although people higher up were always trying to stop to many doing this so as to not lose their hold on power. Villeins wanted to become free, freeman wanted too become Squires and they wanted to become knights. A Knight who proved valiant in battle or was successful at jousting in tournaments could become wealthy. His wealth could pay for a castle which improved his importance in the land and he might then be promoted to join the nobility. Powerful nobles aspired to be King - and the history of the Middle Ages describes such coups. A poor villein could and would aspire to gain enough wealth to buy his freedom and become a yeoman, all these changes would quite often take generations but all families were working to improve their standing in life. However as land was all important a family would rather increase its land holding that worry about buying freeman status.
Most people lived in villages tied to a manor, as vassals of a local manor, of around 20 to 50 hearths of around 4 or more people, during this time only a few would live in a small town or one of a few cities.
The Pyramid of Power in the Church.
The Feudalism pyramid also applied to the clerical order of the church. Clerics wanted to be Bishops who in turn would aspire to be made an archbishop. Archbishops in turn might become extremely ambitious and aspire to become Pope. The Feudalism pyramid of the church would include the following positions:

The Pope
Bishop
Arch Bishop
Arch Deacon
Abbot
Prior
Dean
Monks / priests / Friar / members of fighting orders

Verger / student

More often that not the higher clerical posts went to well born people, quite often second or third sons of a noble; to some it was hard to distinguish secular nobility from high clerical offices. As they were both filled with the same kind of people with the same kind of motivations.

The Feudal Pyramid and the Pope

Feudalism was based on the belief that the land belonged to God - but that the Kings, who ruled by Divine Right, managed the land and used it as they wished. However, under the Feudal pyramid the King was answerable to the Pope. The Pope, as God's vicar on Earth, had the right to intervene and impose sanctions on an unjust King, though he had to be severely pushed to do this and would want to be sure of others support, as he did not have a lot of military power he required the help of other interested rulers. Under the feudal pyramid the Pope had the power to pronounce judgement against a King, depose a King, forfeit his Kingdom, put another King in his place or excommunicate a King. The power and pronouncements of the Pope played a major part in the History of England. The Pope declared the Norman Invasion as a Holy Crusade and declared his support of William the Conqueror against the claim of King Harold. As time went by rulers tended to try to sideline the pope when they could to increase there own power, this lead in the 16th Century to England breaking from the Church of Rome. At certain times some French kings often controlled the papacy rather than the other way round however all rulers worked to have the pope on there side in any dispute with other rulers.
The Pope was also the overlord of the various military orders like the Hospitaliers and the Teutonic knights. They lived to fight in the churches name and protect western lands from heretics. The Templers had been suppressed a few years ago due to the pope and various kings thinking that they had got above themselves. [The Military Order of Christ was the heritage of the Knights Templar in Portugal, after the suppression of the Templars in 1312. It was founded in 1318.]

See http://en.wikipedia.org/wiki/Military_order for a full list of military orders.

Feudal rights and privileges
The Feudal System itself - was sustained by the rights and privileges given to the Upper Classes and in most cases these were enacted by laws. Everything was a source of privilege for the nobles. They had a thousand pretexts for establishing taxes on their vassals, who were generally considered "taxable and to be worked at will."
Ransom - If a noble was made a prisoner of war, his life was saved by his nobility, and his ransom had practically to be raised by the population of his domains and was based on its value. Normal manor estates were worth around 200LT with an income of around 50-80LT a year. This was normally the smallest amount for a knight to own but squires might have a manor worth ½ this. Therefore a knight’s ransom could range from all of his equipment to 50LT or more.

Hunting - In the Feudal System the right of hunting was of all privileges dearest to and most valued by the nobles. Not only were the severest and even cruellest penalties imposed on non-knights who dared to kill the smallest head of game, but quarrels frequently arose between nobles of different degrees on the subject, some pretending to have a feudal privilege of hunting on the lands of others

Jurisdiction - The right of jurisdiction, which gave judicial power to the nobles and lords in cases arising in their domains, had no appeal save to the King himself. This is one of the reasons for the on going conflict between the French and English Kings as people in English France could appeal to the French King to overturn an English courts ruling. Murder and other major crimes were always tried at the local royal courts of the local prince or King rather than the at the manor level.

Safe Convoy - A right which feudal lords had the greatest interest in observing, and causing to be respected, because they themselves might with their wandering habits require it at any moment, was that of safe convoy, passage or guidance. This right was so powerful, that it even applied itself to the lower orders, and its violation was considered the most odious crime.

Right of Wearing Spurs - The Feudal System right of wearing spurs. Nobles possessed among their privileges that of wearing spurs of silver or gold according to their rank of knighthood

Rights of Knighthood - Knights had the right of receiving double rations when prisoners of war; the right of claiming a year's delay when a creditor wished to seize their land; and the right of never having to submit to torture after trial, unless they were condemned to death for the crime they had committed. If a great baron for serious offences confiscated the goods of a noble who was his vassal, the latter had a right to keep his palfrey [ridding horse], the horse of his squire, various pieces of his harness and armour, his bed, his silk robe, his wife's bed, one of her dresses, her ring, her cloth stomacher [decorated triangular panel that fills in the front opening of a woman's gown or bodice it can be richly decorated] etc.

Right of having seats of honour in churches and Monuments - The nobles alone possessed the right of having seats of honour in churches and in chapels and to erect funereal monuments. The epitaphs, the placing of tombs, the position of a monument, were all subjects for conflicts or lawsuits.

The Feudal Right of Disinheritance - The nobles enjoyed also the right of disinheritance, that is to say, of claiming the goods of a person dying on their lands who had no direct heir. They also had the right of claiming a tax when a fief or domain changed hands. This was yet another cause of conflict between the English and French crowns.

The Feudal Right of common oven - the right of common oven required serfs to make use of the mill, smithy and the oven of the lord of the manor, this allowed him to charge for this service.
Feudal Rights of Treasure Trove - gave full power to nobles over all minerals and treasure found on their properties.

The Feudal Right of Shipwrecks - gave nobles the right of appropriating the contents of ships which happened to be wrecked on their shores.

The Feudal Right of Shelter - The right of shelter was the principal charge imposed upon the noble. When a great baron visited his lands, his tenants were not only obliged to give him and his followers shelter, but also provisions and food, the nature and quality of which were all arranged beforehand with the most extraordinary detail.

Heavy dues fell upon the privileged class themselves to a certain degree, and that if they taxed their poor vassals without mercy, they had in their turn often to reckon with their superiors in the feudal hierarchy of the Feudal System.
Vassal Service
The vassal undertakes not to assail his lord, not to reveal his secrets, not to endanger the safety of his castles, not to wrong him in his judicial power, honours and possessions or to put obstacles in his way which would render what he undertakes difficult or impossible. On the positive side the vassal is bound to give his lord advice [attend court] and aid him. The vassal also has to give service to his lord, this can be the villains work service, a freeman’s military service, or a knight’s castle guard or military service. The Lord might or might not have to pay extra for this military service, which is normally for 40 days, or to just supply food; military service can also be extended but this will always cost. Each case could be different depending on how the contract was set up. Service is slowly being turned into scutage a payment in money instead of serving allowing the Lord to buy in full time professional replacements particularly for overseas campaigns. In exchange the Lord protects his vassal and supports him in the courts and through the granting of land. [These professionals could well be the knights paying scutage, however the richest nobles tended not to fight and this started the decline of the military prowess of the higher orders.]

The Lord has control of all manner of justice in his territory and the king or superior noble cannot proclaim his command in the land of said lord without the lord’s consent; nor can the baron proclaim his command in the land of his tenants without the consent of the tenant. The fact that in France some area’s were under the control of both the French and English crowns meant that vassal’s could choose which court to appeal to and this caused tension leading to war between the kings.

The Court – a place for overseeing the local use of land, dealing with minor law breaking, and where vassal’s can seek there lords help. It is overseen by the lord with the participation of his vassals; higher ranking people’s options carry more weight than a lesser person.

The Village community
The main economic element at this time consists of the village community with wide though peculiar self government and of a manorial and church parish administration superimposed on it, influencing and modifying the life of the community but not creating it. Some villages are part of more than one manor or parish and some manors and parishes cover more than one village.

In most places all land is farmed and worked in common, even though owned by individuals, except the lord’s demesne farm which is worked by villains as the work service owed to the lord or by hired men.

The peasants, including freeman and villeins, on a manor lived close together in one or more villages. Their small, thatch-roofed, and one or two roomed houses would be grouped about an open space (the "green"), or on both sides of a single, narrow street. The only important buildings were the parish church, the manor, the parsonage, a mill, if a stream ran through the manor, and possibly a blacksmith's shop. The population of one of these villages often did not often exceed one hundred people around 20 hearths though of course some were bigger or smaller. A hearth is the standard way of counting and taxing being the number of fireplaces i.e. homes and normally consisted of an extended family of 4 to 6 people and that is 2-4 people over 16.
Perhaps the most striking feature of medieval village life was its self- sufficiency. The inhabitants tried to produce at home everything they required for day to day living, in order to avoid the uncertainty and expense of trade. The land gave them their food; the forest provided them with wood for houses and furniture. They made their own clothes of flax, wool, and leather. Their meal and flour were ground at the village mill, and at the village smithy their farm implements were manufactured. The chief articles which needed to be brought from some distant market were salt, used to salt down farm animals killed in autumn, spices, iron for various tools, and millstones. Cattle, horses, and surplus grain also formed common objects of exchange between manors.

Life in a medieval village was rude and rough. The peasants laboured from sunrise to sunset, ate coarse fare, lived in huts, and suffered from frequent pestilences. They were often the helpless prey of the feudal nobles and church. If their lord happened to be a quarrelsome man, given to fighting with his neighbours, they might see their lands ravaged, their cattle driven off, their village burned, and might themselves be slain. Even under peaceful conditions the narrow, shut-in life of the manor could not be otherwise than degrading. Under feudalism the lords and nobles of the land had certain rights over Medieval Peasants which included the right of jurisdiction, which gave judicial power to the nobles and lords and the right of hunting.

There were positive points of peasants and their village life in the Middle Ages. If the peasants had a just and generous lord, they probably led a fairly comfortable existence. Except when crops failed, they had an abundance of food, and possibly a cider drink or ale. They shared a common life in the work of the fields, in the sports of the village green, and in the services of the parish church. They enjoyed many holidays; it has been estimated that, besides Sundays, about eight weeks in every year were free from work. Festivities at Christmas, Easter, and May Day, at the end of ploughing and the completion of harvest, relieved the monotony of the daily round of labour.

Fairs and markets at the nearest town or city were things to look forward to. At these you could buy a few luxuries like silk, spices, a fancy knife or dagger, a hat, belt, saddle, or such. They gave the chance of those with a little more income the way of buying something to show it. Just like today, really, those with more money like to flaunt it and show off there wealth.

The local church was the centre of all life, and more important to the peasants than the manor, they might owe there lives to the lord but the church owned/protected there souls. The best way to think of the relationship of church and people is to think about how Muslims today act, they go to pray often, they worry about what the local imam and there neighbours thinks about them. They want the imam to make sure that they will get to heaven when they surely die. This is very similar to how people at this time thought, they might see the how and why differently but they did believe in God and the power of his church to save them. They believed that bad things that happened were due to them being punished by god allowing the devil free reign.

The wealthier members of village society the local noble, the priest, and a few yeomen, all had more income and therefore more options. They could hire others, servants, to do the menial manual tasks allowing them more time for other activities.
Players in this time will normally be from these social classes as the others had very little freedom. It is really important for the game master to get the players thinking and acting as though their soul and status depends on every action. Obeying their superiors and obeying the church is a must otherwise they will be dammed. Use fate and experience to reinforce this.
Villeins, peasants or serfs, are the majority of the population; primarily a man obliged to perform rural work for his lord, by rent service, the villein has to perform agricultural services for his lord. This involves effectively farming the lords demesne for him as well as looking after there own land to provide for his own family. There work was effectively the rent for the land they used for themselves.

Villeins in general had no rights vs. their lord but were counted as free in respect to all others including the state. Therefore he was responsible for his own crimes and not his lord, he had freewill, and could own property and enter into agreements. It was the village’s reasonability to make sure all criminals were brought to court.

Yeomen/Freeman, although still in the main peasants, they were just that free, they owed no work service and owned there land outright. They still had to pay various dues to the lord of the manor that there land was on even though they owned it outright. These dues could be thought off as a local tax, to use the mill, the oven to bake there bread etc. as well as protection by the lord. Freeman, were often the main non knightly manpower of an army, supplying bowmen, spearmen and experts like engineers.

The Lord and his helpers, the lord was a monarch in the manor, but a monarch fettered by a customary constitution and by contractual rights. A strong lord could ignore these rights but would suffer from the hatred of his tenants and properly loss of revenue due to lack of interest.

A French Baron ruled in a more arbitrary manner over his serfs but was almost powerless in regard to free men. The German Lord had a more complex mix of social groups to deal with. He had not only serfs and freeman but also cantons [division of a country,] and guilds of towns to deal with. As well as the fact that his land could be held from different princes and lords this made for divided loyalties.

Medieval Manors
Feudalism was based on the exchange of land, called a fief, for military service. These estates were known as Manors.

A manor was the district over which a lord had domain and could exercise certain rights and privileges. A typical manor would include a Manor House which was built apart from the village where the peasants lived.

Everyone was expected to pay for the land by providing the following services:

· Work days - completing any chores required, particularly ploughing and harvesting.

· Providing trained soldiers to fight for the King and clothes and weapons for the soldiers

- Ecclesiastical Manors.
Not all manors were held necessarily by lay lords rendering military service (or again, cash in lieu) to their superior. A substantial number of manors (estimated by value at 17% in England in 1086) belonged directly to the king. An even greater proportion (rather more than a quarter) was held by bishoprics and monasteries. Ecclesiastical manors tended to be larger, with a significantly greater villein area than neighbouring lay manors. These still owed military service to the king, even though the church did not fight itself.

Medieval manors varied in size but were typically small holdings of between 1200 - 1800 acres, about 2 to 3 square miles of land. Every knight had at least one manor; nobles might have several manors, usually scattered throughout the country; and even the king depended on his many manors for the food supply of the court. Kings and great nobles would move from manor to manor to live off there produce, as it was easier for them to travel to the food that to bring the food to them, in effect they were nomadic unless they lived near a town with good communication links.

England, during the period following the Norman Conquest, contained more than nine thousand of these manorial estates. By the 14th century the English King would only be able to field a few thousand knights for a campaign with the rest paying to support those who were on an extended campaign. Another name given to this land was a Fief. A fief was the land held by a vassal of a lord in return for stipulated services, chiefly military.
[1 square mile = 259 hectares = 640 acres therefore a fief is around 2 to 3 square miles]
The land from which the lord gained his living was called his ‘Fief, ‘domain’ or manor. He required this to support himself, his family and his retinue. His ‘demesne’ was around 1/3 of the manor land therefore 400 to 600 acres in size. It was expected that a fief would bring an income of around £20 to £30 sterling a year, and be worth around ten times if sold, enough for a knight to equip and supply himself for war as well as support his extended family and servants. A knight would be expected to own a war horse as well as at least 2 riding horses and then his arms and armour as well a groom and page to aid him. The rest of the land of the Manor was allotted to the peasants who were his tenants. A peasant, instead of having his land in one compact mass, had it split up into a large number of small strips (usually about half an acre each) scattered over the manor, and separated, not by fences or hedges, but by banks of unploughed turf. Besides his holding of farm land each peasant had certain rights over the non-arable land of the manors - the common land. He could cut a limited amount of hay from the meadow. He could turn so many farm animals including cattle, geese and swine on the waste. He also enjoyed the privilege of taking so much wood from the forest for fuel and building purposes. A peasant's holding, which also included a house in the village with its own front small garden for chickens and other animals as well as a back garden for food, thus formed a self-sufficient unit.

Medieval Manors - The Manor House - The lord who occupied his manor would invariably build a Manor House for his wife and family. Manors which were not occupied by the lord were managed on his behalf by a bailiff. The Manor House was residential property, and differed from castles in that it was not built for the purpose of attack or defence except to a limited extent. The Manor House varied in size, according to the wealth of the lord but generally consisted of a Great Hall, solar, kitchen, storerooms and servants quarters. It was not allowed to be walled and crenulated except with the permission of the King or his representative however it could have a ditch and or stockade around it if you felt under threat and you could get away with it.
Jobs and people on a Medieval Manor –

Bailiff - A Bailiff was a person of some importance who undertook the management of the manor for its Lord particularly if he was an absent lord.
Reeve - A Reeve was a manor official elected by the peasants to supervise the land and its use.
Priest – the person who looked after the souls of the locals. Normally he had the living of the church, the land of which the locals had to work as well as the income from the tithes. Sometimes he was just employed by a monastery or abbey which owned the living and got paid a fraction of its income. Some manors’ lords also employed there own priests to pray for there soul in a private chapel.
Yeoman – The term Yeoman is used to define a man who follows a chief or lord, a lesser warrior below the squire and knight but above the serf or villein. A Yeoman is a freeman who owned his own land and often farmed it himself; his land would be equivalent to 30 - 120 acres and worth around £1-£4 sterling 5-20LT. An English yeoman was required to be armed and trained with a longbow. Yeoman of other nations would be expected to also be trained and armed in different ways. Yeomen were therefore often employed to guard and protect the area and the nobility. They could make up 15% of the population with serf’s making up around 70% and the nobles and clergy the other 15%.
Serf’s - A serf was another name for a peasant. Serfs were peasants who worked their lord's land and paid him certain dues in return for the use of land, the possession (not the ownership) of which was heritable. The dues were usually in the form of labour on the lord's land. Medieval Serfs were expected to work for approximately 3 days each week on the lord's land, in general they only got to keep around 20% of there work and earnings 10% going to the church and 20% or more to their lord. They made up the majority of the population.

· Peasant - Villein - A villein was a low status un-free peasant who worked as an agricultural worker or labourer. A peasant or villein usually cultivated 20-40 acres of land. They made up around 30 to 40% of the population.

· Peasant - Cottager or Smallholder: A free low class tenant peasant with a cottage, but with little or no land [around 5 acres] around there cottage, who generally worked as a simple labourer or village craftsman. They made up around 30% of the population.

· Servant: Servants were house peasants who worked in the lord's manor house or for wealthy peasants, doing the cooking, cleaning, laundering, and other household chores normally for a nominal wage as well as shelter, food and clothing.
Towns
The people who lived in the towns and cities were in theory freemen; however like all others they owed service to others even if it was only there guild or town council. Towns were more often than not part of a high noble’s domain, given certain rights by that noble in exchange for service; this service would be money and militia for military operations. Towns and cities were mainly run as communes by the craftsmen's guilds to protect there trade rights from others often the ruling council would come from the same few wealthy guild families year after year. A town would have taverns for visitors to stay at whereas villages just used a barn, more than one church as well as many craftsmen like silversmiths, goldsmiths, tanners etc. If villages supplied the food everyone needed then towns were the life blood of trade, a craftsman would know he could find people to sell to here. Towns ran from a population of barely a thousand to cities like Paris of tens of thousands. Towns tended to have schools where the children and apprentices of the merchants could learn their letters and numbers. Most had walls to protect them from nobles and bandits, although most towns also had plenty of buildings outside the walls as well due to there growing. Some towns were owned by the church, a great noble or the crown, but most were semi independent even though nobles might have interests in them. Most towns would have a small watch which would collect the tolls for entering and keep an eye out for trouble. In times of trouble the council would call out all able men to defend the walls or to strike outside of them. This force would normally be armed with crossbows and or spears and equipped with light armour, the weapons tended to be held in the town hall except wealthy persons might have their own. Town councils tried to make treaties with the surrounding nobles to protect trade caravans and merchants; this might involve payment or a promise of military aid by the town.

People living in towns had much more freedom than villagers and also tended to wear much better clothes as well as having better housing, though a family house would include the workshop, as well as housing apprentices and servants. That said the poorest were quite often worse off in a town that back in there village, however many people made the change as the start of improving there lot.

Taxation

In addition to specialized taxes such as customs duties on merchandise, gate and bridge tolls medieval townsmen were subject to general taxes, similar in some ways to modern income and sales taxes.
Aids were not regular impositions, in contrast to the fee farm which was a fixed annual payment for collecting fees. They were, in theory, voluntary gifts of money to the king or noble to assist him with unusual expenses (such as the costs of marrying off a daughter); however, when the king requested an aid, it was unwise not to comply.
Tallages were more explicitly obligatory and were lump sums which borough authorities had to distribute fairly among individual burgesses; this was usually done proportionately according to personal wealth, as determined by a valuation of real estate or goods and chattels.

Royal tallages came to absorb aids under their heading, and were themselves superseded by taxes imposed through parliament, called lay subsidies, or tenths (reflecting the percentage of personal wealth due as payment). Borough authorities might themselves impose local tallages, as a way of raising special funds for particular purposes or sometimes – before other sources of revenue were well-developed – as a foundation of borough finances (such being the case in thirteenth-century Lynn). Taxes were no more popular in the Middle Ages than they are today, and there occurred resistance, evasion, and complaints of unfair assessments; special measures sometimes had to be taken to protect tax-collectors.

Aids and Tallage could also be levied by the crown on all hearths when needed; normally it needed parliament to enact it though.

Parliament – a gathering of select nobles, knights, bishops and town representatives who advise the king and debate his decisions regarding the kingdom. It meets when called by the king also contains the high court where appeals can be heard. The parliament can meet under its own steam but this can cause conflict with the crown.

Guilds
Were effectively the union; standards police; and regulatory authority of a craft, every craftsman had to belong to his guild if the town had one, which it did if it had more than a few of that craftsman. Sometimes similar trades had a joint guild, like the leather workers which could include tanners, shoe makers, etc. If there was no guild to regulate a trade then the market provost took on the job of checking standards. A lot of smaller towns had a dominant trade and would therefore have many guilds for the different type of workers around that trade. For example a town in a sheep rearing area would mainly deal in the trade of sheep and the things that could be made from them so they might have a wool guild, a butchers guild, a tanners guild, a weaving guild, a bone workers guild, a clothiers guild, other activities from other trades would just be attached to a bigger guild.

Each guild supports its members in many ways, sick pay, minimum prices, legal help, defence etc. Pay 1% of turnover for membership after the cost of joining. Working without membership risks you being put out of business.

Economics
Wages for various groups in English sliver pennies per day or £ per year, but most would be paid in goods. The French and other nation’s coins were worth less around a fifth of an English one, so multiply these by 5 for use in other countries.

Servant =
1/2 d / £1

Peasant =
2-3d / £2-3

Sergeant [a non noble warrior] 3-5d / £3-5

Yeoman =
4-6d / £4-6

Craftsman =
4-6d / £4-6

Knight =
12d / £12

After taxes a wealthy peasant might make 150d a year profit in a good year.

Money
Money is used in all urban centres however in rural areas barter is much more common and coins rare except for the wealthiest though even the poorest had to pay some of his dues in coin.

The principal currency in this time is the Livre or pound.

The base unit is the Silver Denier of silver and various amounts of copper and tin 240 = 1 L or £.
Livre, Sou, and Denier

12d = 1 Sou of silver a rarer coin.

20s = 1L an accounting value no actual coins or notes.

The Livre sterling is the British pound [£], and the French L of Tours [Lt] is worth 1/5 its value. There are other pounds but using the Lt will be good enough just remember that other countries coins are worth more or less. This allows the GM to use money changers in different towns as merchants will often only take the local coin.

The Mark, a amount of account, is = to 2/3 of a £ or 160d, English marks are worth 5 times others

Other coins:-

Franc gold coin of France = 1 Lt. [110 to the 1lb]

Ducat gold coin of Venice = 17s. / 204d [130 to the 1lb]

Gold Dinar of the east = 1Lt.

The Florin is the gold unit of Florence, [an international currency] equal to 34s.

60 Florins = 1lb.

English pennies are nearly pure sliver and worth 5 times the French ones.

1lb of sliver = 1 English pound £ or 5Lt

1lb of gold = 110 Lt

Languages - Latin is the common language of Western international communication and the church. French is common among all western nobles. Also each area has its own language or variant of its national one. In the East; Greek, Persian or Arabic are the main languages but again each area has its own variations.

List of principal universities in the 14th cen
England = Cambridge; Oxford;

France = Caen; Paris; Oleans; Cahors; Grenoble;

Italy = Vicenze; Padua; Reggio; Bologna; Pisa; Siena; Perugia; Rome; Naples; Salerno;

Germany = Cologne; Erfurt; Heidelburg; Prague; Vienna.

Cultures
Northern Europe [England, Northern France, HRE, Low countries]

Southern Europe [Italy, Spain, Portugal, Southern France]

Eastern Europe [HRE, Balkans. Russia]

Celtic [Scotland, Wales, Ireland]

Greek

Arabic

Areas of Lore
Alchemy; Art; Astronomy; Geography; Heraldry [study of nobility]; Military [study of all things military]; Herbs; Natural Philosophy [study of nature in all its various dimensions]; Physical Philosophy [the study of matter and energy]; Countries [France, Milan]; Area's [Mediterranean, Mountains]; Animals; Mystical Animals; etc...
The village year
Was based around farming and church.

The farming year in Medieval England was clearly shaped around the weather. At certain times of the year, certain things had to be done by peasant farmers or crops would not have grown. Farming, in this sense, was controlled by the weather.
Month
Work that needed to be done

Weather the farmer wanted
January
mending and making tools, repairing fences

showers

February
carting manure and marl

showers

March
ploughing and spreading manure

dry, no severe frosts

April
spring sowing of seeds, harrowing

showers and sunshine
 May
digging ditches, first ploughing of fallow fields

showers and sunshine
 June
hay making, second ploughing of fallow field, sheep-shearing
dry weather
 July
hay making, sheep-shearing, weeding of crops

dry early, showers later
 August
Harvesting

warm, dry weather
 September
threshing, ploughing and pruning fruit trees

showers
 October
Last ploughing of the year

dry, no severe frosts
 November
collecting acorns for pigs

showers and sunshine
 December
Mending and making tools, killing animals

showers and sunshine
Marl = a lime and clay mix used as manure.
Frosts were a major worry for medieval peasants as just one severe frost in the growing season could kill off your crop. Seeds were especially vulnerable to frosts. The impact of a bad frost could leave a family or village without a crop for the year.
Harrowing = using a spiked farming tool, a harrow, to cover up seeds after they have been planted. Like a giant garden rake.
Fallow fields = these were farming fields left alone by the farmers for a year so that the field could regain its strength. If a field was used year in year out, it would not maintain its fertility. Though this system seems a waste as land was lost to the farmers, it was the only way then not to exhaust the land.
Acorns = Pigs were allowed to wander in forests and feed themselves up on acorns. Acorns were free and a lord would not mind as he would have no use for the acorns - but he certainly would for fattened pigs.
Heavy rain - this was feared in the summer as the crop had nearly grown and a heavy rain storm could flatten the crop and make harvesting it all but impossible.

The church year
 The church year is centred on the major feasts of Easter, Advent etc as well as saints’ days. All churches celebrated the main saints but local churches also had their own saints as well. These days would often be a holiday and the locals would parade any relics around the area and after a service spend the rest of the day in festivities. People would pray to a saint who was believed to be connected to a particular thing so as to improve the chances of that prayer being answered. All people believed that prayers were answered even if they had to help them along with gifts, pilgrimage, penance or the help of others’ prayers. [image: image2.png]

Divine magic / miracle's require the giving of power to the saint and a roll on your faith [Pact].
Fighting on holy days was frowned upon and nobles and kings could be excommunicated if they fought then. The church tried to impose more and more non fighting days but they were often ignored. As all people believed in a god and an immortal soul the church welded a lot of power as no one wanted to be excommunicated and be refused church services. Dying in such a state was a direct route to hell.

Hell was believed to be very real and the devil and his minions were believed to effect day to day life, it was only the church which could protect you from demons, and other devils visible and invisible.
[Faith can be used to resist their attacks]
Pilgrimages were important, one as a way of having past sins forgiven and as a sign of faith. [There were many shrines but travelling to one of the main important ones was a real sign of penance. A pilgrim would often travel with little of his goods trusting to others to feed and shelter him. It was of course a real blessing to leave some coin to show your thanks for this care of you on your journey. Rich nobles would often go with a large retinue of there household and stay with other nobles on the way. As every one sinned and had to get forgiveness abbeys, cathedrals and shines could make a lot of money from the trade in pilgrims. To be a popular location you needed a good set of holy relics and churches vied for the ownership of the best ones.

Faith and Divine intervention See rule changes.

Game World background
Based around the real 14th century in Europe.
This game will be set in the known world between the North seas and the lands around the inland sea known as Mare Nostrum. After the Roman empire fell to the barbarian hordes from the north and east the western empire collapsed into ruin but large parts of its culture and heritage were carried on in the eastern empire, ruled from the city of Byzantium. The church was the main group to keep any records and helped civilisation to continue and develop. It also however has other divisions based in the east who disagree with the west about doctrine and liturgy. Islam has taken hold in the east and the two are antagonistic to each other, causing many wars. The west however still has some toeholds in the Holy Lands.

During the dark ages, which followed the fall, many wild remote areas were corrupted by fell creatures from the planes of hell who escaped through rifts in the fabric of creation. They have bred and inter bred and now there are areas of the north, particularly wilderness areas, which are very dangerous as they have become home to many of these creatures. In the southern lands other fell creatures have risen from the desert and established themselves in less hospitable areas there. After many years of living in the darkness the northern people finally pulled themselves back into a semblance of civilization, forming feudal nations under kings blessed by the pope. These semi nations are neither as sophisticated nor as advanced as the older realms to the south and east but are more aggressive and vibrant. However the older nations have better infrastructure and administration as well as being richer with a more literate ruling class; however they are fractured states and under threat from devilish nomads and Fell creatures.

Countries

England is an aggressive feudal monarchy under the aging Edward III, born 1312, who has ruled for 37 years most of them spent fighting. His mother Isabella, sister of the previous French kings, is under house arrest and his oldest son is Edward the Black Prince who holds the French lands for the king. England has lands and claims on more in France and over the last 50 years there has been fighting between the English and French over the feudal status of these lands. Edward feels he should have become king of France through his mother rather than Charles who is only more distantly related to the previous kings. To the north is the land of the barbarous Scots a poor but violent people, some English nobles hold lands here as some Scottish lords hold lands in England Scotland and France have an alliance of sorts as they both wish to keep the English out. To the west lie the wild Welsh, part of England for now and held down by many mighty royal castles. Further to the west is the island of the Irish, again colonised and occupied by English but with many wild areas. As you can see the English crown and nobles have many places where they must use force to hold on to there feudal rights.

France is under the newly installed king Charles V, born 1338, he is the son of the last king John II. He has 3 brothers who control parts of France Louis I, Duke of Anjou (23 July 1339) John, Duke of Berry (30 November 1340) Philip II, Duke of Burgundy (17 January 1342). France is made up of many counties each of many feudal landowners under a count and owing nominal feudal allegiance to the king who also with his family owns lands in the centre. France has been under attack from the English for years but there is a treaty in force at the moment. Charles has turned to a minor noble from Brittany named Bertrand du Guesclin to help him hold on to France. Referred to as a "hog in armour," du Guesclin had fought in that province's bitter civil wars, and learned to fight guerrilla warfare. Du Guesclin defeated Charles II of Navarre on 16 May 1364 at the Battle of Cocherelin in Normandy and so eliminated his threat to Paris by becoming Duke of Burgundy [the empire part that is.]. France also has borders with the Holy Roman Empire, Iberia and the Italian city states. France is very much a country in turmoil, devastated by war and the losses of the battle at Poitiers which led to the capture of the last king and the death of many nobles. It is also assailed by the remnants of mercenary groups from that war as well as suffering the effect of the plague. All in all the Kingdom of France is in a mess even the burgers of Paris have rebelled and just been put down.

The Holy Roman Empire is another feudal state, this time with the emperor, Charles IV of Luxembourg. It has truly been said that this political arrangement was not holy, or Roman, or an empire. Any holiness attached to it came from the claims of the popes in their attempts to assert religious control in Europe. It was Roman to the extent that it tried to revive, without success, the political authority of the Roman Empire in the West as a countermeasure to the Byzantine Empire in the East. It was an empire in the loosest sense of the word--at no time was it able to consolidate unchallenged political control over the vast territories it pretended to rule. There was no central government, no unity of language, no common system of law, no sense of common loyalty among the many states within it. Over the centuries the empire's boundaries shifted and shrank drastically. Charles IV has little power unless he can get the many great barons and cities to agree with him but these are normally at loggerheads with each other and there are many wars between lords and towns. A fair number of these lords are bishops who owe no allegiance to the emperor. Due to this the great barons act in their own interests most of the time and those in the west have lands and influence in France. To the north and east of the empire are the Fell lands, full of devilish Goblin like creatures and other humanoids that launch raids on the more civilised lands around them, the Teutonic order [a holy order of warriors] fight constantly here. France and the HRE both want to control the Low Countries and there wealthy cities, wealthy on the British cloth trade, however the cities are trying to gain independence from there duke.
The Golden Bull, issued by Charles IV in 1356, clarifies the new identity which the Holy Roman Empire has been gradually adopting. It ends papal involvement in the election of a German king, by the simple means of denying Rome's right to approve or reject the electors' choice. In return, by a separate agreement with the pope, Charles abandons imperial claims in Italy - apart from a title to the kingdom of Lombardy, inherited from Charlemagne. The Golden Bull also clarifies and formalizes the process of election of a German king. The choice has traditionally been in the hands of seven electors, but their identity has varied. The group of seven is now established as three archbishops (of Mainz, Cologne and Trier) and four hereditary lay rulers (the count palatine of the Rhine, the duke of Saxony, the margrave of Brandenburg and the king of Bohemia).
Read more: http://www.historyworld.net/wrldhis/PlainTextHistories.asp?gtrack=pthc&ParagraphID=acr1#ixzz18s4iPegD
The cities of the north coast have formed a trading league and are using there own ships to control piracy in the area. Talking about pirates they are rife in many places usually it is just the locals taking the opportunity to make a quick penny on the side. However there is also state piracy as some countries raid the shore lines of others.

Iberia, in the south, consists of a few states, Castile under Peter; Peter IV of Aragon; Charles II of Navarre and Fernando I of Portugal, these are in a perpetual state of conflict, different sides supported by France and England. Also there are also the remnants of the Islamic kingdoms in the south. Aragon also controlled or was trying to control Sardinia, Corsica, Majorca, Sicily and parts of Greece. As you can realise these kings area all trying to improve there status by gaining more land even if it is not close to home.

Italy is a mix of industrious city states, which produce a lot of the most up to date armour used in war. As well as the city states it also includes the Papal States [the churches’ base] and Sicily. Pope Urban V is based at Avignon [on the France/Italian border area] rather than Rome at this time, due to the threat to Rome of the different factions of the Italian cities, as have the last few popes who have been French leaning. Until recently the HRE was active in the peninsula but now is pulling back and leaving the cities to there own ways.

The Balkans are a mix of many small but aggressive states, some no bigger than a city, other small countries. Some are controlled by Byzantium, under John V Palaiologos, the very rich city in the east which once controlled most of these lands as well as most of Asia. However it is now beset by Turkish nomads carving out an empire in Asia. Some of these Balkan lands are held by factions of the western royal houses much of it having been conquered by the Normans. This is an area of virtually constant war, even if it is war on a small scale.

The lands of the Saracens in the south are under the influence of Islam, they are known as the lands of sorcery and magicians were people use demon magic. They are split into many lands, Egypt, Syria, Bagdad, Africa and Persia are some, and they still hope to recover Iberia and other areas they have lost in the past to the west. They are also under pressure from the Turks as well as races to the east. Most trade comes from the east to the Saracen lands and then into Europe.

Plague has devastated all lands over the last few years, killing around a 1/3 of the population, and many areas are no longer inhabited, all faiths believe this is god’s punishment for their sins.

Although conflict seems to be endemic most of it is small scale, big battles like Poitiers are rare most conflict is small scale and local with less than a thousand men involved. The taking and control of fortified places is the main point of this warfare. The common people suffer the most in this style of war as destroying the land base of your enemy is important.
Info on start Area

The new Duchy of Auvergne is held by John of Valois, He was born at Vincennes on November 30, 1340. He is Duke of Berry and Auvergne and Count of Poitiers and Montpensier. He is the third son of the late King John II of France and Bonne of Luxemburg; his brothers are Charles V, King of France, Louis I of Anjou, King of Naples and Philip the Bold, Duke of Burgundy
In August, 1317, Pope John XXII detached Haute-Auvergne from the bishopric of Clermont and raised St-Flour to the rank of a bishopric, the first ordinary of which was his chaplain Raymond de Montuéjols. Among his successors is the current bishop is Pierre d'Estaing (1361-?),

This area is within the Massif Central, a mountainous wild area in central southern France. The year is 1364 and the truce, with the English, has been in force for 4 years although the area is subject to bandits/ routiers and fell creature attack.

As a new city St Flour is growing with people coming in from the areas around to seek safety and work. The mountains surrounding St Flour are snow covered in winter and the land is not good for agriculture; however it does sit on a trade road and has access to natural resources in the way of iron, water and sheep. With a new Bishop, Pierre, and the need for the palace to be finished there is a lot going on here. With the nearness of the English to the west and the bandits and creatures in the hills there is also a lot of danger around. The hills also contain the remnants of the last armies to be raised for fighting here before the truce. These troops are in small mercenary groups who use there strength to force money from the area they are in. the city itself is built on the top and sides of a hill with a citadel on the top. Saint-Flour is tucked between two volcanic mountain regions in the Massif Central in France in the Haute Auvergne region. Medieval Saint-Flour itself is perched on top of the Auvergne's highest volcanic outcrops, and the views of the surrounding countryside from the high town are spectacular beneath is the river of Ander. An Incredibly short History of Saint Flour: The town's history starts in the 4th century with the arrival of Christian evangelist Florus of Lodève, who is said to have built a small chapel at the peak of the outcrop, he gave his name to the area, striking a rock with his staff, it was said, to create a holy spring. In the medieval period, Saint Flour rivalled Aurillac as capital of the Auvergne because of its advantageous position on the trade routes. Urban II, following the Council of Clermont (1095) consecrated the new abbey church, which received a triple dedication reflecting local tradition and present affiliations: Saint-Sauveur, Saint Pierre and Saint Flour.

St Flour

Population – around 2000 about 400 hearths. Main trade, Metal, Sheep, Fish, Leather, Wool.
City council – of 10
Bishop Pierre d’Estaing – in his late 40’s a strong willed devote person. Only wants the best for his new bishopric and to enhance its standing among the older ones.

Clerics & monks - 20;
3 Knights;
5 merchants;

Guilds – metal workers; wood workers; animal workers; merchant.

Trades – blacksmith x3; tanner x2; carpenters x2; glass blowers x3; leather workers x2; Wagoner’s x2; fishmongers x4; butchers x5; bakers x5; cloth workers x3; weapon smith x2; armourer x2; herbalist; candle makers x2; rope maker; mason x2; each run by a family 41 with others working for them.

City watch – 20;
Labourers etc around 400 +

 Buildings - 1 palace; 3 fortified houses; 5 big houses; 41 shops; 1 watch tower & guild hall; 50 3 story 6 room buildings; 20+ single hovels.

Markets on Tuesday and Thursday.

Fairs April; June; August; October.

The players will be playing as a group of friends [younger son’s who will not inherit] from in and around the French bishopric and town of St. Flour [one of the principal towns of Auvergne] on the border of the English areas of France in the county of Auvergne. They will start aged 16 to 25 either as natives, hired mercenaries or members of an immigrant family group working in the area. They will all be members of a local noble’s extended household, Robert of Charroux, put there originally by your family for you to learn, grow and to pay part of their feudal dues, now they have started to make there own name and way in life. Robert holds lands in the area and has some influence with the Bishop and the town council. The city council of St Flour holds the various demands of the bishop, the guilds, and the local nobles in tension.

Lord Robert holds title to around a couple of dozen or so manors only 3 of which are in this area; others are in English controlled areas while still others are in the north of France. The local manors are adjacent to each other and have one big manor with one large manor house around 10 miles from the town Lord Robert lives in town in a large house when he is in this area. At the moment he is away visiting his other manors leaving his manors under there bailiffs. The bailiffs are ALEXANDRA; CLÉMENT & GHISLAIN with Ghislain the senior one in charge of the three.
How long will the truce last, will Prince John start trying to expand his domains at the expense of the English in Gascony and Quercy, and will the petty wars of the Italians and Holy Roman Empire spill over to this area. There are so many chances for adventure and also so many chances for you to improve your lot and move up the social ladder.

Will you be able to make a difference, will you do God’s work or strive to do whatever you need to survive?

The adventure begins!

[image: image3.jpg]Lands ceded to Henry Il
€ Treatyof P, 1259
) Lo neld b Edrd
aths accession
Lonc ceded to Edword (1

Najera®

FRANCE

at the
PEACE OF BRETIGNY
1360

sttute Mies

GM’s use this as a start point remember that once the adventure starts you control the history, though I would suggest that you keep the broad brush stokes the same as they will allow you to show the players a real world going on around them which they can influence to a extent. Read some historical novels to see how this can be done.
