Middeleeuwen : begrippenlijst.
· urbanisatie: =verstedelijking. de geleidelijke uitbreiding van intensief bewoonde gebieden, als gevolg van bevolkingsgroei en veranderingen in het levenspatroon van de bevolking. Meestal gaat verstedelijking ten koste van landbouw- of natuurgebieden.
· reformatie: (1e helft 16e eeuw) ligt in het verlengde van een lange reeks hervormingsbewegingen sinds de 11e eeuw. Haar afbakenende functie is even betwistbaar als bij renaissance en humanisme.

· Romaans-Germaanse spraakverwarring:

· Limes: gebieden met daarrond een systeem van verdedigingstorens. (verdedigingssysteem late oudheid)

· Duces: Bevelhebber van troepen. Dit begrip is blijven doorleven in de ME, is later “hertog” geworden.

· Comitates: een mobiel leger. (later afgeleid naar bevelhebber/graaf)

· Res publica : bezit van de staat. (in ME persoonlijker, vb. koning als eigenaar van gebied dat hij beheerste)

· Concilie v. Nicea (325): besluit om verschillende patriarchaten op te richten (vb. Jeruzalem, Alexandrië,…), deze staan allen op gelijke voet.

· Corpus Iuris Civilis: (Justinianus) 530: burgerrecht. Niet handig omdat het in Latijn was en niet veel mensen dit begrepen, pas in 9e eeuw volledig Griekse vertaling met toevoegingen.

· Diocesen: ambtsdistrict. Belangrijker want bisdommen werden centrale as.

· Civitates: vallen samen met bisschopssteden.

· Beroepsdwang: het ging slecht met de economie en om dit trachten te herstellen verplichtte men bepaalde mensen om hun beroep te blijven uitvoeren om hen zo het vluchten te beletten. Vb.: manufacturen : moeten daar blijven werken.

· Imperial stretch : (vrij recent concept) grote rijken die zich uitstrekken over de grenzen van beheersbaarheid (veroveren ging nog, economisch onderhouden niet langer).

· Pull- factoren: factoren met een aanzuigeffect.

· Foederati: troepen die een soort verdrag hadden waarbij men toelating had zich ergens te vestigen als bufferzone.

· Auxilia: hulptroepen: gerekruteerd onder volkeren die men overwonnen had. (vormt basis voor latere evolutie naar huurleger)

· Push-factoren: van buitenaf mensen wegduwen en doen verhuizen.

· Confideraties : buiten grenzen : volkeren die samensmelten en hierdoor gaan uitspreiden.

· Etnogenese: het vermengen van volkeren, vb.: visigoten.

· Stammen: samenlevingsverband dat weinig hiërarchie heeft.

· Ethieën: samenhorigheidsgevoel tussen mensen bestond en werd aangevoeld dus ging men zichzelf een naam geven.

· Naties: zelfde proces als hierboven maar in een politieke vorm.

· Barbaren: voor Romeinen allen die buiten de grenzen van hun rijk woonden (eerst voor wie geen Grieks sprak.

· Hunnen: steppennomaden uit West-China, berucht om hun geweld, wreedheid en mobiliteit. 1e helft 5e eeuw. Bij de dood van Atilla in 453 komt er een eind aan de macht van de Hunnen.

· Visigoten: Gothen uit Zuid-Scandinavië. Ontstaat eind 3e eeuw wanneer er een splitsing is van visigoten en ostrogoten. (tot ca. 1e helft 8e eeuw)

· Vandalen: oostelijke Germanen. Trekken zuidwaarts, ca. 1e helft 5e eeuw. Leiden in 533 nederlaag tegen Justinianus.

· Sueben: samen met Vandalen heersen van N.W.- Spanje, worden overwonnen door visigoten.
· Alanen: (Alemannen) uit Z.W.-Duitslandca. 1e helft 5e eeuw. Frankisch satellietrijkje “Alemannië”.
· Bourdgondiërs: begin 5e eeuw, foederati aan Midden-Rijn.<-> Hunnen (Nibelungenlied) ca. 1e helft 6e eeuw opname Frankische rijk.

· Franken: uit Beneden-Rijn. Begin 3e eeuw ; Ripuarische & Salische Franken. Franken en Aetius verslaan in 451 de Hunnen. Clovis grote veldheer (bij overlijden in 511 is grootste deel van Gallië in handen van de Franken.

· Salische franken: Afsplitsing van de Franken in de 3e eeuw. Doornik ca. 440 koningrijk der Salische Franken.

· Angelen: groep uit Brittannië, heersen over gebied East Anglia, Merci, Northumbria op het einde van de 8e eeuw.

· Saksen: groep uit Brittannië, heersen over Essex, Wessex en Sussex.

· Ostrogoten: macht bij bevelhebber van het leger (barbaar). Ca. 2e helft 5e eeuw. Odoakar zet Romulus Augustulus af in 476 en wordt koning van de barbaren in Italië.

· Langobarden: Germaanse groep uit Pannonië. Waren huurlingen van de Oost-Romeinse keizer in de gotische oorlogen. Koninkrijk (Pavia) en afhankelijke hertogdommen. Einde politieke eenheid Italië.

· Niet-sedimentaire nomaden: trokken met grote kudden paarden, schapen, kamelen in kleine groepen rond. (potentiële bedreiging voor de agrarische samenleving. 2 soorten: woestijnnomade, steppenomade.

· Gefolgschaft: leger rondom 1 persoon, vertrouwen elkaar. Leider moest ervoor zorgen dat leger in oorlogsbuit kan delen.

· Segregatie: men dacht dat barbaren zich van autochtonen wilden afzonderen: verbod op gemengde huwelijken, doorvoeren beginsel van rechtspersonaliteit, aanhangers arianisme;

· Arianisme: (succes begin 4e eeuw) Christendom is goddelijk maar door gelijktijdige onderschikking van natie aan goddelijkheid.

· Monofysieten: zien christendom enkel als goddelijke natie. (aard van christus = goddelijk)

· Nestorianen: zien christendom enkel als menselijke natie. (christus = menselijk)

· Donatisme: N.-Afrikaanse leer. Idee v/e zuiverheid dat ook bij dienaars van erediensten heel sterk aanwezig moet zijn. Als de priester niet zuiver was, dan waren de rituelen waardeloos.

· Pelagianisme: leerlingen van Britse priester kozen voor zeer elitaire kerk van zondelozen. Idee was dat het weldegelijk mogelijk was om zondeloos te leven want ieder had een vrije wil.

· Peregrinatio: (typisch Iers) monniken trekken wereld in om geloof te verkondigen en nieuwe kloosters op te richten. (soort martelaarschap.

· Iconoclasme: Vooral in Oost-Romeinse rijk, strekking o.i.v. islam. Godheid mag niet afgebeeld worden.

· Theocratie: een staatsvorm waarin de godheid als onmiddellijke gezagsdrager wordt beschouwd.
· Caesaropapisme: een staatsvorm waarbij de wereldlijke leider ook de geestelijke leider is en de wereldlijke macht ingrijpt in de geestelijke rechten van de Kerk. (in het oosten lang blijven doorleven) Hoogste wereldlijke machthebber is ook kerkhoofd.
· Hiërocratie: (4e eeuw) verdedigd door Ambrosius, vindt dat hoogste geestelijke autoriteit niet bij wereldlijke maar bij geestelijke macht ligt.

· Twee-zwaardennleer: (einde 15e eeuw) Gelasius (1e kant is wereldlijke, andere kant is geestelijke macht. Moeten naast elkaar leven, 1 keizer, 1 paus (uiteindelijk paus iets hoger)

· Res publica Sancti Petri:ontstaan pauselijk staten.

· Eigenkirchen: Duidt op het verschijnsel dat een adellijke familie in de streek waar ze landen heeft een abdij sticht. Dit kan men gebruiken om: grond te geven (= onpartijdig, niemandsland= maar eigenlijk in handen van de adellijke familie). Men stopte er ook het tweede, derde, vierde,... zoontje in om zo het erfrecht te ontlopen (zodanig dat ze de gronden niet hoeven op te splitsen). De monniken erin bidden voor het heil van de stichter, en de familie
· Adelkirche: kerk voor en door de aristocratie, alle hoge ambten waren voor adel.

· Eremitisme: bij kloosterorden: invulling waarbij men kluizenaar was. Vb.: streken rond Syrië, Egypte, St.-Antonius,…

· Non parum animus noster: pauselijke bulle uit 1171 die de strijd tegen moslims gelijk stelt aan de strijd tegen de heidenen in het noorden.

· Cenobitisme: bij kloosterorden : invulling als gemeenschap.

· Mahomet & Charlemagne: boek van H. Pirenne.

· syncretisme: diverse religieuze componenten met elkaar versmelten.

· Scabini: mensen uit opkomende aristocratische lagen die functie kregen om recht te spreken.

· Surplusextractie: (term uit Marxisme) horige moet verschillende diensten aanbieden aan de heer. (typisch is dat er geen herinvestering van de overschotten is want de horige staat dit af aan de heer)/

· Saalland/ herenland: enkele centrale gebouwen vb.: huis v/d heer, hof,…

· Hoevenland; (<-> saalland) merendeel domein bestaat uit erfelijke lapjes grond van horige families.

· Polyptieken: economische documenten waarin staat hoeveel landen een domein bevat. (soort inventaris)

· Modus vivendi: de heerser kon de kerk verzoeken land ter beschikking te stellen aan strijders en de kerk krijgt er dan renten voor + compensatie van 1/10 van bepaald koninklijk bezit.

· Consuetudines: = gewoonterecht. Rechten: opleggen van algemene belastingen, opleggen van allerlei hand-en spandiensten. Malae (slechte) kwam er later bij.

· Hadith: teksten die praktische organisatie meer moesten toelichten.

· Kalifaat: Islamitisch rijk dat bestuurd werd door een kalief. Wordt ook gebruikt om regeerperiode van een kalief aan t duiden.

· Gift exchange : handel door uitwisseling van geschenken.

· Denaril: In 7e eeuw ingevoerd voor de regionale handel. Handel via zilver.

· Karel-de-grote prijs: Dit is een prijs die wordt uitgereikt aan wie ten behoeve van de eenmaking van Europa stond. Deze prijs kan uitgereikt worden in de literaire, politieke, economische en wetenschappelijke sector. Werd 50 jaar geleden door Dr. Kurt Pfeiffer op gang gezet.

· Merovingers: geslacht waartoe o.a. Clovis behoorde. Wist het Frankische koningschap vanaf het einde van de 5e eeuw te monopoliseren, maar beschouwde het tegelijkertijd als patrimoniaal bezit waarop alle mannelijke erfgenamen in principe aanspraak konden maken. Gedurende de hele 6e eeuw waren er 2,3 of 4 Merovingische Frankrijken.

· Roelandslied: lied dat als basis vertrekt van de slag bij Roncevaux waar het leger in een nederlaag loopt.

· Confiscatiepolitiek: Kerk vormt soort tussenspeler en er wordt uitgedeeld aan getrouwen (introductie vazaliteit.

· De eden van Straatsbrug: (842) Na het overlijden van Lodewijk de Vrome liet Lotharius het hele imperium eden van trouw zweren aan zijn vazallen. Dit lokte echter heftige weerstand uit bij zijn broers. In een bloedige strijd overwonnen ze de keizer en in 1842 zwoeren ze ten overstaan van hun beider wederzijdse bijstand en beloofden ze elkaar niet afzonderlijk te onderhandelen met Lotharius. Deze eden zijn beroemd omdat beide koningen de volkstaal gebruikten om zich begrijpelijk te maken voor de volgelingen van de ander. (Lodewijk in Romaanse taalvorm, Karel in Duitse) Vervolgens verklaarden beide groepen hun koning niet te zullen volgen indien die een ongerechtvaardigde oorlog tegen zijn broer zou ondernemen.

· Verdrag van Verdun: (843) Bij de dood van Karel Martel wordt zijn rijk in drie verdeeld onder zijn zonen. Karel De Kale krijgt West-Frankische rijk, Lodewijk de Duitser het Oost-Frankrische rijk en Lotharius het middenrijk + keizerskroon.

· Wergeld: (letterlijk “mangeld”) Heeft betrekking op de geldelijke compensatie die de pleger van doodslag met zijn verwanten moest betalen aan de verwanten van het slachtoffer. Bij de vaststelling van de hoogte van het wergeld was de vrije man steevast de maat.

· Beneficia : inkomsten uit bepaalde domeinen via provisies (leveren paus veel inkomsten op.

· Vazaliteit: term die vaak gebruikt wordt tussen eind 8e en 11e eeuw. Betrekking op vrije mannen in een dienstrelatie tot een heer, en die als vergoeding een wapenuitrusting en krijgsbuit ontvangen.

· Vassus: term om onmiddellijk ondergeschikt hofpersoneel aan te duiden. Band van trouw aan die voorwaarde verbonden.

· Renovatio imperi Romanorum: hernieuwen van Romeinse rijk, was visie van keizer Justinianus.

· Vitae: heiligenlevens, hagiografische bronnen. Geen exact historisch relaas: leven dat kon gelden als voorbeeld voor anderen.

· Vita Karoli: biografie over Karel de Grote door Einhard.

· Rijksannalen: literaire propaganda.

· Karolingische renaissance: heropleving op intellectueel en cultureel vlak. Geen bewust herstel van antieke beschaving wel studie van klassieken en kerkvaders/

· Karolingische minuskel: het nieuw verzorgd schrifttype in de rijk verlichte handschriften dat werd gebruikt in de propaganda door de Karolingers.

· Capitularia: wetgevende teksten waarin allerlei besluiten in getroffen worden die belangrijk zijn voor het rijk.

· Danegeld: (nog tot 1162) vaste zilverbelasting ingevoerd door Angelsaksische koningen om de verdediging te financieren.

· Magyaren: Invallers tot ca. 1000.

· Saracenen: invallers van Engeland uit N.-Italië.

· Vergetreidung : vergraning. Eerste graanbouwuitbreiding binnen bestaande nederzetting.

· Domesday Book: In 1086 door Willem de Veroveraar aangelegd. Het is de oudste Europese bron die in de buurt komt van een landelijke bevolkingsstatistiek.

· Seigneurie: = lokale banheerlijkheden. Leidt tot veel efficiëntere exploitatie van mensen dan in vroege ME.

· Dominium: persoonlijke heerschappij over mensen.

· Bannus: het alleenrecht van de koning om alle vrijen te gebieden en te dwingen.

· Allodium: (hereditas, proprium) rechtstitel voor eigendom van grond. Er waren wel vrijheidsbeperkingen op de volheid van de eigendom.

· Mottes: berg aarde waarop een burcht staat.

· Donjons: houten of stenen toren die stond op een kunstmatige hoogte met verschillende verdiepingen en soms een omwalde ruimte er rond (voor stallen e.d.)

· Milites castri:ruiters van het kasteel

· Gregarii: gewone ruiters.

· Cavalcata: ruiterij

· Godsvrede: inperken redeloze geweldpleging eigen aan banale heerschappij.

· Godsbestand: tijdelijk verbod op geweldpleging. (~ kerkelijke kalender)

· Miles christi: “soldaat van Christus” toegepast door kringen Gregorius VII op wereldlijke ridders die geloof verdedigen. Dienen te gehoorzamen aan christelijke deugden, plaats: Spanje, heilig land. In 5e/6e eeuw op monniken overgegaan als het nieuwe christelijke elitecorps.

· Chansons de geste: epische teksten met daden van 1 persoon centraal, uit de tijd van Karel de Grote. (weerspiegelt het ridderbeeld + idealen)
· ordo monasticus: Regel van Benedictus van Nursia. Einde tijdperk van mengregels. 817: Conicilie van Aken o.l.v. Lodewijk de Vrome.
· ordo canonicus: Chrodegang , bisschop van Metz. 816: concilie van Aken. Eigen regel, duidelijk onderscheid met monniken.
· Vita apostolica: leven naar de geest van Jezus en de apostelen.
· Stabilitas loci: = vastheid van verblijfplaats. 1 v/d regels bij de benedictijnen was dat ze het klooster niet mochten verlaten.
· Kartuizers:ontspoten aan de heremitische traditie binnen het christelijke kloosterwezen, die in de 11e en 12e eeuw een opmerkelijke opleving doormaakte. Ze leven wel in een gemeenschap maar de monniken brengen het grootste deel van hun tijd in strenge afzondering van elkaar door.
· Grande Chartreuse : De stichting van 2 nieuwe kloostergemeenschappen die beide een rigoureuze naleving van de regel van Benedictus voorstonden.
· Eretisme:ideaal van armoede en prediking, daarnaast ook meer aandacht voor N.T. dan O.T.. Duidt op een streven naar een moreel zuiver en v/h materiële ontdane evangelische of ‘apostolisch’ leven.
· Cisterciënzers: (antwoord op Cluny) 1 van de 1e kloosterorden die de regel van Benedictus nauw volgen. 1098: oprichting moederhuis Cîteaux.
· Labora-devies: arbeidsgebod van de benedictijnen.
· Conversi: lekenbroeders bij de cisterciënzers, vooral voor bewerking van grond. Zijn eerder 2e rangs ook al leggen ze hun geloften af.
· Grangia: het uithof. Hierin organiseerden de cisterciënzers en premonstratenzers hun buitenbezit in.
· Kanunnik: geestelijke bij een bepaalde kerk, niet gebonden aan regels van Benedictus. Uitdragen geloofsboodschap in wereld, gemeenschapsleven, regel, inkomsten,…
· Reguliere kanunniken: spiegelen zich aan monniken en voeren een soort kloosterregel in. Zij zijn gebonden aan een orde.

· Reguli sancti Augustini: soort regel die speculeert hoe me moest samenleven. Wordt aangegeven als basistekst maar is vrij vaag.

· Norbertijnen: reguliere orde die genoemd is naar hun stichter de eremiet Norbert van Xanten.
· Premonstratenzers: reguliere orde die verwijst naar Premontre, het 1e moederklooster.

· Bedelorden: 2e orde die apostelen navolgen.

· Fransiscanen: orde afgeleid van Fransiscus van Assisi.

· Clarissen: vrouwelijke orde afgeleid van Clara Van Assisi.

· Dominicanen: predikheren van Dominicus de Guzman.

· Domini Canes: bijnaam Dominicanen, nl.:” waakhonden van de heer”.

· Karmelieten: 1 v/d 4 bedelorden.
· Legenda Aurea: Gulden legende. Een uitvoerig compendium van heiligenlevens dat omstreeks 1265 is samengesteld door Jacob van Voragine, een dominicaan uit Genua.
· Augustijner heremieten: 1 v/d 4 bedelorden.

· Carta Caritatis: richtlijnen om geschillen tussen orde te beslechten (eenheid.

· Investituurstrijd: periode waarin er gediscussieerd werd over wie mocht investeren in welke macht.

· Hausmacht: dynastie binnen stamhertogdom.

· Zwaben: dynastie uit Zuid-Duitsland.
· Prinsbisdom: =sticht. Wereldlijk bestuursgebied. Viel niet samen met het kerkelijk ambtsgebied.
· Simonie: het verhandelen door middel van koop, verkoop of ruilhandel van vooral geestelijke ambten. Simonie ging vaak gepaard met omkoperij, en kan als zodanig gezien worden als een vorm van corruptie, die in de geschiedenis van de kerk regelmatig is voorgekomen.
· Nicolaïsme: tekent zich af in het christendom., leven celibatair.
· Constitutie van Clarendon: (1146) geestelijken bij gewone misdrijven moeten door wereldlijke rechtbank berecht worden. Koning moet betrokken worden bij aanstelling bisschoppen en ambten.
· Dictatus Papae: traktaat uit 1075 van Gregorius dat een rechtstreekse aanval was op de macht van de Duitse keizer. Er staat in dat de paus suprematie heeft over keizer en het hoogste gezag is binnen kerk en maatschappij.
· Donatio Constantini: oorkonde van schenking van Constantijn. O.a. oppergezag verleend aan de paus over patriarchaten + volledige regering v/h West-Romeinse rijk.
· Concordaat van Worms : (1122) Bisschoppen moeten verkozen worden door de kerk maar nadien mag nog wereldlijke macht toegekend worden.
· Decretium Gratiani : (1140) Italiaanse monnik, Gratianus wou orde in de chaos van canonieke teksten door de publicatie van decretium gratiani. Dit instrument domineerde de studie van het kerkelijk recht zozeer dat de afgestudeerden veelal “decretisten” genoemd werden.
· 4e lateraanse concilie: (1215) concilie waar men diverse geloofszaken besproken heeft.
· Hohenstaufen: familiale clan van de Zwabische dynastie.
· Welfen: term om vereniging van de Saksische en Beierse dynastie aan te duiden.

· Slag bij Bouvines: (1214) draait uit in het voordeel van de Franse koning. Is het eerste grote Europese conflict die de strijd tussen Engelse koning en Franse koning omwille van Engelse lenen in Frankrijk beslecht.

· Capetingische dynastie: Wanneer de Karolingische vorsten in 987 opzij geschoven worden, ontstaat een nieuwe dynastie (dynastie van Capet.

· Dooms: vroege volkstalige rechtspraak

· Rekenkamers/ exchequer: Rekenkamer waarvoor de koninklijke ontvanger rekenschap moest afleggen. Men is deze in de 12e eeuw exchequer gaan noemen.

· Gerechtsofficieren/ sherrifs: Hij was de lokale gerechtsofficier in koninklijke dienst, bij uitstek de uitvoerder van het koninklijk gezag in de shires. (Normandiërs versterkten dit ambt naar het model van de bailli (1e moderne ambtenaren))

· Witangemot: vereniging van rijksgroten die staatszaken bespraken en de opvolger verkozen.

· Shires: = graafschap (term uit 10e eeuw) Rijk werd toen verdeeld in graafschappen.

· Hundreds: stond beneden een shire.

· Baljuw: Stond aan leiding van district (vooral rechtelijke macht

· Seneschalk: idem als hierboven maar dan militair.

· Slag bij Poitiers: (732) conflict dat zo uitdraait dat Europa christelijk blijft.

· Slag bij Hastings: (1066) Willem, de hertog van Normandië was het kanaal overgestoken om aanspraken van zijn familie te bevechten. Zijn ruiterleger haalde een overwinning en Harold sneuvelde. Een Romaanstalige elite vestigde zich in Engeland en eeuwenlang tot Hendrik IV lieten Engelse koningen aanspraken gelden op Franse gebieden en zelfs op de Franse kroon

· Tapijt van Bayeux: kort na slag van Hastings aangelegd.

· Common Law: zeer vroege rechtspraak (belangrijk als basis voor later.

· Reconquista: letterlijk: herovering. Missie om gebieden te heroveren.

· Katharen: afkomstig uit Grieks ‘kathari’ (de reinen) zelfde klank als ons woord “ketter”. Geloofden dat de materiële wereld niet door God maar door Satan was geschapen. Om tot de goede god te komen, moest al het stoffelijke dus worden afgezworen. Kenden 2 gradaties van gelovigen: de gewone credentes die de strenge ethische geboden niet naar de letter volgden, en de perfecti die dat wel deed en daaraan een bijna heilige status ontleende.

· Persecuting society:. (11e -12e eeuw) Term van R.I. Moore. Hij bedoelde daarmee dat zowel de kerk als de echte staten uitbottende grote Europese koninkrijken hun eigen doelen en ideologieën zo nauwkeurig begonnen te definiëren dat ze vervolgens veel beter konden identificeren welke groepen of belangen daarmee in strijd waren.
· Inquisitie: (Gregorius IX) bedoeld om de laksheid van veel bisschoppen bij de vervolging van ketters te omzeilen. Vervolgen van dissidentie.

· Kalifaat van Cordoba : (10e eeuw) orthodox, werd geproclameerd door Abd ar-Rahman III na het jarenlang onderdrukken van opstanden van nieuw-moslims in de zuidelijke bergprovincies.

· Ummayaden: dynastie in islamitische wereld. Komt ten val in Bagdad in 750 wat leidde tot de onafhankelijkheid van Maghreb en Iberië.

· Komnenendynastie: kwamen in 1081 in Constantinopel aan de macht. Alexos I Komnenos slaagde er in om verdere aantasting van Byzantijns territorium in Klein-Azië te voorkomen door gebruik te maken van de langdurige aanwezigheid van het eerste westerse kruisleger in de regio.
· Seldjoeken: nomaden die vlug gebied veroveren en zo een bedreiging voor het Byzantium vormen.
· Kraks: Hooggelegen versterkingen die steeds stand hielden tegen belegeringen door moslims.
· Tempeliers: ridderorde die zeer rijk geworden was op kruistocht. Hebben zich daarna op bankieren gestort. O.a. Filips de Schone had schulden bij hen en liet een bulle uitvaardigen dat de tempeliersorde verbood. Hierna worden de tempeliers vermoord en hun spullen worden in beslag genomen door de staat. Na verloop van tijd worden de goederen (gebouwen) teruggegeven aan Johanieters.
· Auctoritas: Middeleeuws-Latijnse term. Een tekst die dit bezat, legde in beginsel onwrikbare “waarheid” bloot. Discussie was alleen mogelijk over de vraag, welke auteur of welke tekst auctoritas was.
· Artes liberales: Late oudheid. Vrije kundigheden, 7 in totaal. Vrij sloeg op het feit dat de dat de beoefening geen handenarbeid vergde.
· Sic et non: (Petrus Abelardus) allerlei problemen vooral met betrekking tot geloof. Oplossingen tegenstellingen overlaten aan de lezer.
· Universitates: gemeenschap, gilde of corporatie. Doel: onafhankelijker zijn van centraal gezag. Spontaan gegroeid tot scholen.
· Flagellanten: boetelingen die zichzelf kastijden en schaars gekleed zijn. Trekken rond maar werden als ketters veroordeeld en vervolgd.
· Longue durée: term van Braudel.
· Morfologie: vormkunde.
· Plutocratie: een bestuursvorm waarin geld ervoor zorgt dat de macht en de wetten door een groep kunnen worden bepaald. De naam is een samenstelling van de Griekse woorden plutos (rijkdom) en cratos (macht).
· Podestà: een professionele rechter die van buiten de stad kwam en daardoor werd geacht boven de partijen te staan en zo de vrede van cohesie te handhaven. Ambtstermijn was 6 jaar. Bij zijn aantreden legde hij een eed af op de statuten en bestuurlijke verordeningen van de stad.
· Venetiaans gouden boek: Soort stadsboek uit Venetië waar in staat welke families vertegenwoordigd zijn in 'de Grote Raad van Venetië' -> belangrijkste stadsorgaan.

· Putting-out systeem: verlagsystem. De kosten van de productiemiddelen voor een goed doel drukten op de ambachtslieden. Een ondernemer bracht in dit systeem zijn te bewerken grondstoffen of halffabrikaten naar de goedkoopste werkkrachten op het platteland.
· Brugse stoof: plaats die een combinatie van badhuis/prostitutie aanbood.
· Hansen: vereniging van kooplieden uit specifieke regio´s en die samen belang hadden bij bescherming. Werden als grap beschouwd dus bij schulden van 1 iemand werden die op anderen verhaald.
· Compagnieën: Groep van vennoten. Waren met hun vermogen onbeperkt aansprakelijk voor de compagnie.
· Aandelenuitgiften: middel om het kapitaal uit te breiden met aandelen die een proportioneel winstaandeel opleverden.
· Dubbele boekhouding: 14e eeuw. Aparte boekhouding voor klanten, goederen, handelsoperaties,…
· Wisselbrieven: hebben ervoor gezorgd dat in Europa ontwikkeling tot papiergeld er niet gekomen is. Men wou veiligere manier voor verhuizen van grote sommen geld. Vb.: Locatie A: verkoop, wisselbrief opstellen. Wisselbrief mee met koerier naar locatie B waar uitkering kon gebeuren.
· Monetarisering: invoeren van munt of geldstelsel.
· Periferie: houdt zich bezig met aanvoer gewassen, gaan zich specialiseren.

· Preventive checks: (Malthus) door het inperken van de geboortes (o.a. door huwelijksleeftijd op te schuiven) zal de bevolking dalen en zo zal er nog voorzien kunnen worden in de levensmiddelen.
· Positive checks: (Malthus) geboortes worden niet ingeperkt dus men stevent af op chaos, vluggere dood + voedselschaarste.
· Lost villages/ Wüstungen: verlaten dorpen door de vlucht naar het platteland in de laat-middeleeuwse crisis.
· Enclosure-beweging: beweging (vooral in GB) die gronden gaan omheinen. (na midden 15e eeuw)
· Transhumance: rondtrekken op zoek naar weidegrond. (In Napels & Castilië leidde de groei van schaapskudden tot een uitbreiding hiervan)
· Surplusextractie: (Marx) drukt uit dat overheveling niet aan vrije marktwerking werd overgelaten maar in laatste instantie onder niet)economische, met grondheerlijke macht verbonden dwang tot stand kwam.
· Jacquerie: (1358) revolutie in Frankrijk genoemd naar de bijnaam van de boeren ‘Jacque’ (zoals bij ons Jan met de Pet). Uiten hun ongenoegen.
· Peasant´s revolt: (1381) Ontevreden boeren uit Kent & Essex zijn naar Londen getrokken uit protest tegen politieke taxen.
· Catalaanse Remensas: (2e helft 14e-15e eeuw) boeren hadden zich vrijgekocht, wanneer de heren het moeilijk hadden, kwamen ze terug (weer rechten kwijt.
· Ciompi: (1378) = volders. Waren nog niet als ambacht georganiseerd. Resultaat: Italiaanse nieuwe ambachtsfunctie.
· Vlaamse kustopstand: (1323-1328) opstand die wordt beslecht in voordeel van adel.
· Concilie van Konstanz: (1414-1418) Georganiseerd door de Duitse keizer Sigismund. Het was de grootste kerkvergadering uit de ME. De zittingen waren openbaar en er trokken een grote stroom vorsten, edelen, lagere geestelijken en studenten heen. De zittende pausen werden tot aftreden gedwongen en er werd één nieuwe verkozen: Martinus V. Daarmee was een einde gekomen aan het westers schisma.
· Concilie van Basel: mislukt in 1431 door tegenwerking paus Eugenius IV. Hij verplaatste de vergadering naar Ferrara en dit bleek een breekpunt. Het conciliarisme werd een invloedrijke beweging binnen de kerk.
· Lekenbewegingen : vb.: begijnen. Streven naar nieuwe vormen van verkloosterlijking.

· Observantisme: In bepaalde ordes streeft men naar verstrenging. (soms hierdoor nieuwe orde binnen bestaande orde, vb.: Coletienen, tak v/d clarissen)

· Ascese: het streven naar of het beoefenen van een reine levenswandel door de eigen hartstochten en begeerten te beteugelen en zelftucht toe te passen. Ascese kan gepaard gaan met zelfkastijding.
· Congregatie van Windesheim: Door Geert Grote en zijn moderne devotie geïnspireerd.
· Lollarden: hebben zich vooral ingezet voor Engelse vertaling van de bijbel. Bevorderen van alfabetisme in Engeland. Naarmate de beweging meer gedragen werd door lage geestelijken radicaliseerde ze ook. Boventoon: antiklerikalisme.
· Magna Charta: (1215) bevestiging vrijheid en rechten van de kerk.
· Stone of scone: “troon van de Schotse koningen”.
· House of lords: = hogerhuis
· The Black Prince: Engelse troonopvolger die tijdens 100-jarige oorlog de Franse koning Jan de Goede gevangen nam.
· Muntontwaarding: verlies van waarde van munt.
· Slag bij Azincourt: (1415) Tijdens 100-jarige oorlog. Voor Fransen rampzalig (Normandië en Parijs in Engelse handen.
· Vrede van Troyes: (1420) Karel VI onterft de dauphin ten voordele van de Engelse koning Hendrik V die hij liet huwen met zijn dochter en tevens erkende als erfgenaam.
· Vrede van Atrecht : (1435) Filips de Goede werd gedwongen de Fransen tegen de Engelsen te steunen. In ruil werd hij ontslagen van alle verplichtingen als vazal van de Franse koning.
· Slag bij Castillon: (1453) Fransen verslaan de Engelsen definitief, einde van de 100-jarige oorlog.
· Rozenoorlogen: (1461-1485) Twist tussen het huis van Lancaster (rode roos) en het huis van York (witte roos). De hertog van York en kleinzoon, maakt aanspraak op de troon en sluit een verbond met de 'koningenfabrikant' Warwick Hoewel hijzelf bij Wakefield wordt overwonnen en gedood, kan zijn zoon Edward de troon bestijgen
· Slag bij Auray: (1346) In de strijd om het Bretagnese hertogdom werd de Blois verslagen en Du Gueslin werd gevangengenomen.
· Oriflamme: de banier die op koninklijke veldtochten werd ontrold.
· Concilie van Lateranen: (1215) Veroordeling van accusatoire procedure, godsoordeel.

· Beamtenstaat : Begrip van Max Weber. (beamten = ambtenarij) Rationele manier van gezagsuitoefening.

· Bench of common pleas: centrale koninklijke rechtbank.

· Orde van het gulden vlies: (1430) genoemd naar de gouden schaapsvacht van de gehoornde ram Chrysomallus. Ingesteld door Filips De Goede, Graaf van Bourgondië, om zijn talrijke en welvarende domeinen te eren, die onder zijn mandaat werden verenigd en die reikten van Vlaanderen tot Zwitserland.
· Boeteboeken: Lijsten van mogelijke zonden (informeren ons over belangstellingsfeer.
