Medieval Europe Reading

Directions: Using Cornell format, on a separate sheet of paper answer each of the following questions in complete sentences. Make sure to write the questions on the left side of the fold and the answers on the right side. Your work may be either typewritten or handwritten. I expect each student to do his or her own work on this assignment and your answers need to be based solely on the reading provided.
1. Who was the first “Holy Roman Emperor”?
2. What is the difference between the Roman Empire and the Holy Roman Empire? Explain.

3. Define feudalism and describe the characteristics of its organization.
4. What were the benefits supposedly derived from the feudal system?
5. Who benefited the most from the feudal system?

6. Why did trade and travel decline after the fall of Rome?
7. How were education, learning and knowledge of Europe preserved during the lowest point of the Middle Ages, the so-called “Dark Ages”?
8. What was the dominant philosophy of the Middle Ages called?

Who was its most outstanding spokesman?

What were its basic beliefs and how did that philosophy view life and learning?

9. What was the importance of "the Church" and the Christian religion in the lives Europeans in the Middle Ages?
10. How did the ritual and sacraments of the Church establish a constant, ongoing relationship with its individual members?
11. How did the Church use the powers of excommunication and interdiction in maintaining its power?

12. Who belonged to each of the three estates of medieval European society and what was the primary duty of a member of each estate?
First Estate –

Second Estate –

Third Estate –

13. How was this different from the social classes in modern society?

14. How did the Crusades help to begin the change from medieval society into modern?
15. Why are the Crusades sometimes called “successful failures”?

16. Why was the re-establishment of trade so important to the transformation of Europe?

17. Who made up the membership of the guilds and what was their influence on the business practices of the late-Middle Ages?

18. How did the guilds help business and trade and how did they restrict its growth?
19. Who were the bourgeoisie and why did they not fit into the traditional class structure of the Middle Ages?

20. Why and in what ways did kings and central governments grow stronger at the end of the Middle Ages?

Identifications/ Vocabulary

Make flashcards in which you identify or define the following terms. (Except for the last four, the term should be defined already by your answers to the study questions above.):

1. Roman Empire

22. Cardinals
2. Fall of Rome

23. Canon law
3. Germanic tribes

24. Seven sacraments
4. Byzantine Empire

25. Excommunication
5. Dark Ages

26. Interdiction
6. Angles and Saxons

27. First Estate
7. Franks

28. Second Estate
8. Charlemagne

29. Third Estate
9. Holy Roman Empire

30. Crusades
10. Feudalism

31. Guild System
11. Lord (landlord)

32. Master craftsman
12. Vassal

33. Journeyman
13. Fief

34. Apprentice
14. Serf

35. Bourgeoisie
15. Manor (Manorialism)

36. Renaissance
16. Monasteries and Monks

37. Humanism
17. St. Thomas Aquinas

Use other sources for the following terms:
18. Scholasticism

38. Monarchy
19. Christendom

39. Oligarchy
20. Pope

40. Aristocracy
21. Bishops and Archbishops

41. Republic
