SOCIAL HISTORY STUDY GUIDE
AP European History

	LATE MIDDLE AGES
	16th and 17th CENTURIES
	18th CENTURY
	19TH CENTURY

	MARRIAGE AND FAMILY:

· Nuclear family 

· Divorce nonexistent 

· Marriages arranged for economic reasons. 

· Prostitution in urban areas 

· Ave. age for men: mid-late 20s 

· Avg. age for women: less than 20 years old. 

· Church encouraged cult of paternal care. 

· Many couples did not observe church regulations on marriage. 

· Manners shaped men to please women. 

· Relative sexual equality
	MARRIAGE AND FAMILY:

· Nuclear family 

· Divorce available in certain cases 

· More prostitution 

· Marriages still based on economics but increasingly more romantic. 

· Average age for marriage: 27 for men; 25 for women. 

· Increased infanticide. 

· Low rate of illegitimate births. 

· Dramatic population growth until 1650; growth slows until 1750.
	MARRIAGE AND FAMILY:

· Nuclear family 

· Growth of Cottage Industry. 

· Marriages based more on romance. 

· Average age for marriage: late 20s or later; takes longer for couple to be ready economically for marriage. 

· Many women don’t marry; "spinsters" 

· Illegitimate birth explosion:1750-1850 

· Increase in infanticide. 

· Foundling hospitals created 

· Young people increasingly worked away from home in the city. 

· "Spare the rod, spoil the child." 

· Rise of humanitarianism (influenced by Enlightenment.
	MARRIAGE AND FAMILY:

· Ideal of romantic love now most important reason 

· Fewer children per family; more love towards children 

· Middle class more apt to consider economic reasons 

· Many men married late 

· Women closely monitored 

· Sexual double standard 

· Rate of illegitimacy declined after 1850 in working classes 

· Prostitution sought by middle & upper middle class men 

· Freud: early childhood vital 

· Lower class kids less dependent on parents financially than middle class kids

	STATUS OF WOMEN:

· Status of upper-class women better than in next two centuries.
	STATUS OF WOMEN:

· Status of upper-class women declines in Renaissance. 

· Most women not affected by Renaissance. 

· Educated women allowed involvement but subservient to men. 

· Sexual double standard 

· Woman was to make herself pleasing to the man (Castaglione) 

· Rape not considered serious crime. 

· Protestant Reformation: women’s occupation is in the home. 

· Catholic orders for women grew.
	STATUS OF WOMEN:

· Protestant women still expected to manage the home. 

· Upper-class Catholic women had self-development options in religious orders.
	STATUS OF WOMEN:

· After 1850, increasingly separate spheres: men worked in factories; women stayed at home. 

· By late-19th century, women worked outside the home only in poor families 

· Middle class women began working to organize and expand their rights

	EDUCATION:
	EDUCATION:

· Mostly for upper-classes
	EDUCATION:

· Protestantism spurred increased education for boys and girls. 

· Humanitarianism of Enlightenment led to improved education
	EDUCATION:

· Increase among middle class

	RELIGION:

· Dominated by Catholic Church 

· Reform movements: Wyclif and Hus. 

· Some persecution of witches
	RELIGION:

· Protestant Reformation 

· Catholic Counter Reformation 

· Religious wars 

· "New Monarchs" and Absolute Monarchs take control of national churches. 

· Major persecution of alleged witches.
	RELIGION:

· Protestant "Pietism" in Germany. 

· Rise of Methodism 

· Catholic piety remains. 

· Decrease in witch hunts
	RELIGION:

· Rerum Novarum 

· Syllabus of Errors 

· Kulturkampf 

· Increased emphasis on morality among middle class 

· Decline among urban working classes.

	NUTRITION AND HEALTH

· Poor harvests created malnutrition. 

· Black Plague resulted in loss of 1/3 of population.
	NUTRITION and HEALTH:

· Poor life expectancy (about 25 years) 

· Price Revolution = less food consumption due to higher prices (until about 1650). 

· Bread is staple food for poor classes. 

· Upper-classes eat large quantities of meat. 

· Smallpox and famines still ravaged parts of Europe.
	NUTRITION and HEALTH

· Improved diet: more vegetables (esp. potato). 

· Increased life expectancy from 25 years to 35 years. 

· Major advances in control of plague and disease (esp. Small Pox—Edward Jenner) 

· William Harvey: Circulation of Blood 

· Development of public health 

· Hospital reform 

· Reform for mental health institutions
	NUTRITION and HEALTH

· Public Health Movement: Bentham & Chadwick 

· Bacterial Revolution: Pasteur-"germ theory" 

· Antiseptic (Lister) 

· Increased life expetancy 

· Significant decline in infant mortality after 1890 

· Poor living conditions in cities

	SOCIAL STRUCTURE:

· Feudalism dominated most of Europe.
	SOCIAL STRUCTURE:

· Population growth began in 16th century until about 1650. 

· Cities grew faster than rural areas. 

· Two major hierarchies existed: 

Countryside: landlords, peasants,

landless laborers

Urban: merchants, artisans,

laborers

Clergy, lawyers, teachers, & civil 

servants fit awkwardly in both

hierarchies.

· Advancement up the hierarchy possible through education. 

· Enclosure movement 

· Putting out system 

· Serfdom in eastern Europe
	SOCIAL STRUCTURE:

· Cottage Industry in rural areas. 

· Growth of cities. 

· Serfdom in eastern Europe.
	SOCIAL STRUCTURE:

· Increased standard of living for average person; higher wages 

· Society more diverse and less unified

Middle Class

· Upper Middle Class:

Banking; industry; large-scale 

commerce

· Diversified middle class groups

Moderately successful industrialists, merchants, professionals (doctors, lawyers)

· Lower Middle Class:

Shopkeepers, small traders

Lower Class: (80% of population)

· Highly skilled: Foremen; highly skilled handicraft trades 

· Semi skilled: Craftspeople 

· Low skilled: day laborers; domestic servants

	SLAVERY:

· Few Africans lived in Europe.
	SLAVERY:

· African slavery introduced. 

· Dramatic increase in slave trade in New World.
	SLAVERY

· Still exists in Portuguese, Spanish and British empires.
	SLAVERY:

· Ends in Latin America as Spanish and Portuguese leaders are overthrown and Latin American countries become independent. 

· Britain ends slavery in 1833 

· France ends slavery in 1848 

· Remains in U.S. until 1865


