Review Unit #6

Middle Ages

(Medieval Period)

DARK AGES
· Fall of the Roman Empire:

· Roman Empire split into 2 parts

· Western Europe – Fell into the “Dark Ages”

· Eastern Europe – Became the Byzantine Empire

· Without Rome’s organization – Western Europe fell apart:

· - unorganized
- uneducated
- poor

· There was no centralized government - each local area was run on its own (Barbarian tribes)

· Roman Catholic Church:

· became the only organized institution in Europe at this time
· had a hierarchy (People(Priest(Bishop(Arch Bishop(Pope)

· had Church rules that everyone in Europe (Christians) followed

· heresy – speaking out against the Church

· excommunication – being kicked out of the Church

· Frankish Kingdom:

· Franks became a an organized and powerful Kingdom state

· Began Feudalism - a local organizing system with power based on land ownership

· An important leader was Charlemagne (became the 1st Holy Roman Emperor)

FEUDALISM
· Feudalism:

· it was based on the ownership of land – as well as binding obligations between Lords and Vassals
· a system that helped to get Europeans organized again (though essentially only at the local level)

· social: everyone was placed into a certain social class (Nobles, Merchants, Peasants) – and they had to stay there

· political: the Lord made all of the rules and acted as judge and jury (he was the government)

· economic: everyone got what they needed through feudalism - each person gave things and received things

· manorialism – the basis for feudal economy – based on the self-sufficient manor (land that a Lord owned)

CRUSADES
· Crusades:

· holy wars fought between Christians and Muslims – for control of the “Holy Lands” (Jerusalem)

· they are important because they helped Europeans to:

- become better educated (1. learned Muslim ideas 2. found old “Greek and Roman” learning

- increased their wealth (were introduced to new trade products (cotton, silk, spices, coloring dyes, foods)

· they helped end Feudalism

- new trade created new markets (towns) (many serfs ran away from manors to live in the new towns

IMPORTANT MEDIVAL EVENTS

· Battle of Tours: Christians stopped the Muslim invasion of Europe (stopped them in France – Muslims kept Spain)

· Battle of Hastings: Normans (William the Conqueror) defeated the Anglo-Saxons

· the mixing of Norman culture with Anglo-Saxon culture created a new culture (English
· Hundred Years War: England vs. France

· the longbow was first used (ended the Knights on horseback as the main way of fighting in feudalism
· cannons (gunpowder) was introduced to European warfare (castles were no longer useful for defense
· Black Death: a form of plague (disease) that spread quickly and killed many Europeans

· helped bring about the end of Feudalism

· serfs became scarce (Lords paid money for their work (many then bought their freedom)

