AP World-Brown-Chapter 10
The Early Middle Ages should be categorized using 3 broad themes!

Feudalism,  Monasticism,   Manoralism 

A New Civilization Emerges in Western Europe

CHAPTER SUMMARY.  The postclassical period in Western Europe, known as the Middle Ages, stretches between the fall of the Roman Empire and the 15th century.  Typical postclassical themes prevailed.  Civilization spread gradually beyond the Mediterranean zone.  Christian missionaries converted Europeans from polytheistic faiths.  Medieval Europe participated in the emerging international community.  New tools and crops expanded agricultural output; advanced technologies improved manufacturing.  Mathematics, science, and philosophy were stimulated by new concepts.

The Flavor of the Middle Ages: Inferiority and Vitality.  Although western European society was not as commercially or culturally developed as the great world civilizations, it had its own distinctive characteristics.  Western feudal political structures had many similarities with the other more recent civilizations of Japan, and Russia.   Europeans long lived under threat of incursions from the stronger Islamic world.  There were many indications of a developing, vital society: population growth, economic productivity, increased political complexity, technological innovation, and artistic and intellectual complexity.  Major contributions to the development of Western civilization occurred in politics and social structure; in intellectual life medieval striving produced the university and Gothic architectural forms (The Cathedral).
In Gothic architecture, a unique combination of existing technologies established the emergence of a new building style. Those technologies were the ogival or 1) pointed arch, the 2) ribbed vault, the 3)flying buttress and 4) tall stained glass windows 5) spires.
[image: image1.png]


[image: image2.png]


[image: image3.png]


[image: image4.png]s B THER
“mm o1z B

] 4

: B 4iiEnE  4EGeiE
P g mng AT RG]
e A BHE : A@ﬁmmﬁ@

e < b
EREE P &E@ﬂ@


[image: image5.png]


Notre Dame Paris

STAGES OF POSTCLASSICAL DEVELOPMENT.  From the mid 6th century C.E. until about 900 CE disorder prevailed in western Europe.  Rome's fall left Italy in economic, political, and intellectual decline.  Only the Catholic church remained strong.  
Muslim controlled Spain maintained a vibrant intellectual and economic life, but only later influenced European development.  
The center of the postclassical west was in France, the Low Countries, and southern and western Germany.  England later joined the core.  
Continual raids by Scandinavian Vikings and other groups (Muslims and Magyars)  hindered political and economic development.  Intellectual activity sharply diminished; most literate individuals were Catholic monks and priests.
[image: image6.png]7 i
g‘;«(nnmue
A

S e


The Manorial System: Obligations and Allegiances.  Until the 10th century most political organization was local.  Manoralism was a system of reciprocal economic and political obligations between landlords and peasants.  Most individuals were serfs living on self-sufficient agricultural estates (manors).  In return for protection they gave lords part of their crops and provided labor services.  Inferior technology limited agricultural output until the 9th century introduction of the moldboard plow , horse collar, and the three-field cultivation system increased yields.  Serfs bore many burdens, but they were not slaves;. They had heritable ownership of houses and land as long as they met obligations.  Peasant villages provided community life and limited self-government.

[image: image7.png]


Moldboard Plow

[image: image8.png]


The Three Field System
[image: image9.png]


Horse Collar 
Monasticism: The Church: Political and Spiritual Power.  The Catholic church in the 1st centuries after 500 was the single example of firm organization.  The popes headed a hierarchy based upon the Roman imperial model; they appointed some bishops, regulated doctrine, and sponsored missionary activity.  The conversion of Germanic kings, such as Clovis of the Franks around 496, demonstrated the spiritual and political power of the church.  It also developed the monastic movement.  In Italy Benedict of Nursia created the most important set of monastic rules in the 6th century (Benedictine O rders) .  Monasteries had both spiritual and secular functions.  They promoted Christian unity, served as examples of holy life, improved cultivation techniques, stressed productive work, and preserved the heritage of Greco-Roman culture.
[image: image10.png]


Baptism of Clovis 

[image: image11.png][ Extent of Christianity, c. A.D. 300
Extent of Christianity, A.D. 300-600

& Monastic community

<— Expansion of monasticism, 4th-6th centuries A.D.

P
ATLANTIC 1%
OCEAN '

Crete
-

Mediterranean Sea

NORTH AFRICA Leptis OV
Magna Y?-_

0 200 400 miles

=
0 200 400 kilometers


Christian Monastic Spread by 600AD

Charlemagne and His Successors.  The Carolingian dynasty of the Franks ruling in France, Belgium, and Germany grew stronger during the 8th century.  Charles Martel defeated Muslim invaders at Tours in 732.  Charlemagne built a substantial empire by 800.  He helped to restore church-based education and revived traditions of Roman imperial government.  He centralized his authority through the Missi Dominici (professional judges and bureaucrats sent out from the capital) The empire did not survive Charlemagne's death in 814.  His sons divided the territory and later rulers lacked talent.  Subsequent political history was marked by regional monarchies existing within a civilization with strong cultural unity initially centered on Catholic Christianity.  French, German, English, and other separate languages emerged, providing a beginning for national identity.  The rulers reigning in Germany and northern Italy initially were the strongest; they called themselves holy Roman emperors, but they failed to create a solid monarchy.  Local lords and city-states went their own way.

[image: image12.png]RISE OF FRANKISH EMPIRE

-
-
]
]
=
[
=
(=]

Frankieh Tevitary in 481
Conquess of Clovis 481511
Conquess 531514

Conquess 714768

Conquest of Chalsmagne 768814
Dependent teritoiies

Peaples ibutary o Charlemagne
Kingdom of Siagrus in 485

Vigathic lingdom of Taulouse in507

Boundaries of e empire in 814

~ smony
- tmam)


[image: image13.png]2% The Division of Charlemagne’s Empire. Internal tensions,
dynastic competition, and external pressures led to the
disntegration of Charlemagne's empire and the emergence of
what would become France and Germany.


 
                               MAP OF TREATY OF VERDUN 843
New Economic and Urban Vigor.  During the 9th and 10th centuries new agricultural techniques - the moldboard plow, the three-field system - significantly increased production.  , Horse collars – water wheels and windmills-also useful for agriculture - and stirrups confirmed lordly dominance.  Viking incursions diminished as the raiders seized territorial control or regional governments became stronger and the Vikings converted to Christianity.  Both factors allowed population growth and encouraged economic innovation.  Expanding towns emerged as regional trade centers with a me rchant class and craft production.  The need for more food led to colonization developing new agricultural land.  The demand for labor resulted in less harsh conditions for serfs.  The growing urban centers increased the spread of literacy, revitalized popular culture, and stimulated religious life.  By the 11th century cathedral schools evolved into universities.  Students studied medicine and law; later theology and philosophy became important disciplines.  Art and architecture reached new peaks.

[image: image14.png]


                                     Bowlathe

Feudalism: Feudal Monarchies and Political Advances.  From the 6th century feudalism, a system of political and military relationships, evolved in western Europe.  Military elites of the landlord class could afford horses and iron weapons.  The greater lords provided protection to lesser lords (vassals) who in return supplied military and other service.  Dark Ages Feudalism relationships first served local needs, but they later were extended to cover larger regions.  Charlemagne acted in that fashion.  Later rulers, notably the Capetian kings [Founded by Hugh Capet who was desended from the Carolingians] were considered the first kings of France because of their control of PARIS from the 10th century onward, They used feudalism to evolve from regional lords around Paris to rulers controlling a much larger (national) territory. All French Kings through the Revolutions of 1848 were at least cadet descendents of the Capetians  In their feudal monarchy they began bureaucratic administration and specialization of official functions.  William the Conqueror invaded England in 1066 and merged feudal techniques with a more centralized government.  Royal officials, sheriffs, supervised local justice and the Domesday Book recorded ALL value in England.  The growth of feudal monarchies independently duplicated measures followed in other centralizing societies.
[image: image15.png]- Rwiesake. i
1 e b, /B w.(mmmm% 5

n.‘m(....m i

oo
mi»w(dz ol

l.‘m‘ nBousesRoo—
--“37 Ml.\sm..&%l ot
e T
(.umlmu .
.5 7 *:*%

‘Mt 'in Bencesiont T
‘;mmx umrm.p et i N.z
7a.m 1t o de 7o 4 i o, 45

et e

: e
Gt ok 4 G B e A
< ;i «Jhmﬂ oS et
fia.gof n e G o ,mm«aﬁ’ +
i, ar ‘h it & o Nlrel - . . ool

Mawn
i wﬁm i) Ly
e bt
e oy B
T S et
s\w’;« pratiion "‘r
%u,(( ::‘[:’lmafmr(\[ll7 v.}?; D‘,Z
s
S dlina Faimaf G, Silsasloils g
Al
». W-m\ i .n.«z/n st G in Vldnsone
e, \nhmum.a G ot 1
%wﬁ’.

3
el
Ao il

T ot s
FEC o Ui sl
o o "\m@,m%"wvﬁﬂm
s mxillummw =

vmﬂﬂvm(n( Amw\.b,
gt 7z b e WA *‘


PAGE FROM THE DOMESDAY BOOK COVERING WARICSHIRE
[image: image16.png]Provides

money and

knights

Provide
protection
and
military
servict

Proyide
food and
seryices
when,
demanded

Grants land
to

Grant land
to

Grant land
to


The Feudal System ( Where would the Pope fit in?)

Limited Government.  Western Europe remained politically divided.  The Holy Roman empire territories in German and Italy were controlled by local lords and city-states.  The pope ruled in central Italy.  Regional units prevailed in the Low Countries.  In strong feudal monarchies power was limited by the church, aristocratic military strength., and developing urban centers.  King John of England in 1215 was forced to recognize feudal rights in the Magna Carta.  Parliaments, bodies representing privileged groups, emerged in Catalonia in 1000.   In England a parliament, operating from 1265, gained the right to rule on taxation and related policy matters.  Most members of societies were not represented, but the creation of representative bodies was the beginning of an distinctive political process not present in other civilizations.  Despite the checks, European rulers made limited progress in advancing central authority.  Their weakness was demonstrated by local wars turning into larger conflicts, such as the Hundred Years War of the 14th century between the French and English.
The West's Expansionist Impulse.  The ongoing political and economic changes spurred European expansion beyond initial postclassical borders.  From the 11th century Germanic knights and agricultural settlers changed the population and environmental balance in eastern Germany and Poland.  In Spain and Portugal small Christian states in the 10th century began the reconquest of the Iberian peninsula from Muslims (The Reconquesta).  This was followed by the Spanish Inquisition forcing conversion and Muslims and Jews living in Spain and death for any recanting of their new faith……..Viking voyagers crossed the Atlantic to Iceland, Greenland, and Canada.  The most dramatic expansion occurred during the Crusades against Muslims in the Holy Land.  Pope Urban II called the first in 1095.  Christian warriors seeking salvation and spoils established kingdoms in the Holy Land enduring into the 13th century.  Their presence helped to expose Europeans to cultural and economic influences from Byzantium and Islam
Religious Reform and Evolution.  The Catholic church went through several periods of decline and renewal.  The church’s wealth and power often led its officials to become preoccupied with secular matters.  Monastic orders and popes from the 11th century worked to reform the church.  Leaders, as St. Francis and St. Clare, both from of Assisi, purified monastic orders and gave new spiritual vigor to the church.  Pope Gregory VII attempted to free the church from secular interference by stipulating that priests remain unmarried and that bishops not be appointed by the state (a kingly policy known as Lay Investiture).  Independent church courts developed to rule on religious concerns.
In the 11th century Pope Gregory VII excommunicated the Holy Roman Emperor, Henry IV. Their disagreement was about who had the right to appoint church officials (Lay Investiture). When he excommunicated Henry IV, Pope Gregory also told Henry’s vassals (noblemen who rented the Emperor’s lands) that they did not need to give their support to the Emperor anymore. Once the pope had told them that they did not owe anything to Henry, the German vassals staged a revolution. Henry was forced to give in and he had to go to Pope Gregory to apologize. The pope left Henry standing for three days in the snow before he would see him. When things returned to normal, however, Henry went to Rome and threw the pope out. Gregory was forced into exile, and he died in Salerno in 1085.
The High Middle Ages.  Postclassical western civilization reached its high point during the 12th and 13th centuries (11 and 1200s).  Creative tensions between feudal political forms, emerging monarchies, and the authority of the church produced major changes in political, religious, intellectual, social, and economic life.

In Depth: The Sources of Vitality in the Postclassical West.  Western Europe began demonstrating new vigor about 1000 C.E.  An understanding of the process can assist in evaluating similar transformations in other civilizations.  The desire to revive the legacy of Greece and Rome motivated both secular and religious individuals.  Once Christianity had been assimilated by Europeans its beliefs importantly reshaped old habits.  More stable political structures appeared and a greater emphasis on intellectual and educational endeavors occurred.  A more utilitarian view of nature as something to be exploited prepared receptivity for technological innovations.

Western Culture in the Postclassical Era.  Christianity was the clearest unifying cultural element in Western Europe.

Theology: Assimilating Faith and Reason.  Before 1000 C.E. a few church members had attempted to preserve and interpret the ideas of earlier thinkers, especially Aristotle and Augustine.  The efforts gradually produced a fuller understanding of the past, particularly in philosophy, rhetoric, and logic.  After 1000 the process went to new levels.  Absolute faith in god's word was stressed, but it was held that human reason contributed to the understanding of religion and the natural order.  Peter Abelard in 12th-century Paris utilized logic to demonstrate contradictions in doctrine.  Many church leaders opposed such endeavors and emphasized the role of faith for understanding religious mysteries.  St. Bernard of Clairvaux successfully challenged Abelard and stressed the importance of mystical union with god.  The debates matched similar tensions within Islam concerning philosophical and scientific traditions.  In Europe there were increasing efforts to bridge this gap.  By the 12th century the debate flourished in universities, opening intellectual avenues not present in other civilizations.  In China, for example, a single path was followed.  The European universities produced men for clerical and state bureaucracies, but they also motivated a thirst for knowledge from other past and present civilizations.  By the 13th century western thinkers had created a synthesis of medieval learning.  Thomas Aquinas of Paris in his Summas held that faith came first, but that human reason allowed a greater understanding of natural order, moral law, and the nature of god.  Although scholasticism deteriorated after Thomas, it had opened new paths for human understanding.  Medieval philosophy did not encourage scientific endeavor, but a few scholars, as Roger Bacon, did important experimental work in optics, blood flow and other fields.

Popular Religion.  Although we do not know much about popular beliefs, Christian devotion ran deep within individuals.  The rise of cities encouraged the formation of lay groups.  The cults of the Virgin Mary and sundry saints demonstrated a need for intermediaries between people and god.  Pagan practices endured and blended into Christianity.

Religious Themes in Art and Literature.  Christian art and architecture reflected both popular and formal themes.  Religious ideas dominated painting, with the early stiff and stylized figures changing by the 14th and 15th centuries to more realistic portrayals that included secular scenes.  Architecture followed Roman models.  A Romanesque style had rectangular buildings surmounted by domes.  During the late 11th century and early 12th the Gothic style appeared, producing soaring spires and arched windows requiring great technical skills.  Literature and music equally reflected religious interest.  Latin writings dealt with philosophy, law, and politics.  Vernacular literature developed, incorporating themes from the past, such as the English Beowulf and the French Song of Roland.  Contemporary secular themes were represented in Chaucer's Canterbury Tales.  Courtly poets (troubadours) in 14th-century southern France portrayed courtly love.
[image: image17.png]ponaficalt Xcoxarue
fula ommbue fc

i m‘g‘\'n_mdbl}ms


Changing Economic and Social Forms in the Post Classical Centuries.  Apart from the cultural cement framed by the Catholic church, Western society had other common features in economic activity and social structure.  The postclassical West demonstrated great powers of innovation.  When trade revived in the 10th century the West became a kind of common commercial zone as merchants moved commodities from one region to another.
New Strains in Rural Life.  Agricultural improvements after 800 C.E. allowed some peasants to shake off the most severe manorial constraints.  Noble landlords continued their military functions, but utilized trade to improve their living styles.  The more complex economy increased landlord-peasant tensions.  From then until the 19th century there were recurring struggles between the two groups.  Peasants wanted more freedom and control of land, while landlords wanted higher revenues.  In general, peasant conditions improved and landlord controls weakened.  Although agriculture remained technologically backward when compared to other societies, it had surpassed previous levels.

Growth of Trade and Banking.  Urban growth promoted more specialized manufacturing and commerce.  Banking was introduced by Italian businessmen (like the Medici).  The use of money spread rapidly.  Large trading and banking operations clearly were capitalistic.  Europeans traded with other world regions, particularly via Italian Mediterranean merchants, for luxury goods and spices.  Within Europe raw materials and manufactured items were exchanged.  Cities in northern Germany and southern Scandinavia formed the Hanseatic League to encourage commerce.  European traders, although entering into many economic pursuits, as demonstrated in the 15th century career of Jacques Coeur(running coinage for France and trading extensively with Damascus) , still generally remained less venturesome and wealthy than their Islamic counterparts.  The weakness of Western governments allowed merchants a freer hand than in many civilizations.  Cities were ruled by commercial leagues, and rulers allied with them against the aristocracy.  Apart from taxation and borrowing, governments left merchants alone, allowing them to gain an independent role in society.  Most peasants and landlords were not enmeshed in a market system.  In cities the characteristic institution was the merchant or artisan guild.  Guilds grouped people in similar occupations, regulated apprenticeships, maintained good workmanship, and discouraged innovations.  They played an important political and social role in cities.  Manufacturing and commercial methods in Europe improved, but they did not attain Asian levels in iron making and textile production.  Only in a few areas, such as clock making, did they take the lead.  By the late Middle Ages the western medieval economy contained contradictory elements.  Commercial and capitalistic trends jostled the slower rural economy and guild protectionism.
[image: image18.png]


Limited Sphere for Women.  As elsewhere, increasing complexity of social and economic life limited women's roles.  1) Women's work remained vital to families and particularly family businesses.  2) Christian emphasis on spiritual equality remained important, 3) while female monastic groups offered a limited alternative to marriage.  Veneration of the Virgin Mary and other female religious figures gave positive role models for women.  Still, even though women were less restricted than many women in some Islamic areas , they were second class citizens as well particularly in terms of government participation, power over property, and denial of the priesthood. Still many individual women co-ran businesses with their husbands and were instrumental in pilgrimages, commerce, and trade. However the systems were against them as they became increasingly hemmed in by male-dominated organizations like local GOVERNMENTS and GUILDS.  By the close of the Middle Ages patriarchal structures were firmly established.
The Cause of Decline of the Medieval Synthesis.  After 1300 postclassical Western civilization declined due in large part to constant warfare.  A 1) major war (The Hundred Years War) embroiled France and England during the 14th and 15th centuries.  The sporadic fighting spread economic distress and demonstrated the weaknesses of the feudal order.  At the same time, due in large part because of the war, key sources of Western vitality degenerated.  2) Agriculture could not keep up with population growth.  3) Famines followed.  4) Further losses came from the Black Death in 1348 and succeeding plagues. Due to this stress, 5) Tensions between landlord and peasants, and artisans and their employees, intensified 6) The landowning aristocracy, the ruling class (Warriors and Knights), lost its military role as professional armies and new weapons transformed warfare.  Aristocrats retreated into a ceremonial style of life emphasizing chivalry (jousting tournaments) 7) The balance of power between church and state shifted in favor of the state and the church lost its unifying power.  As the church leaders struggled to retain secular authority, they lost touch with individual believers who turned to popular currents emphasizing direct experience of god.  Intellectual and artistic synthesis also declined.  Church officials became less tolerant of intellectual daring and retreated from Aquinas's blend of rationalism and religion.
Conclusion: The Postclassical West and Its Heritage: A Balance Sheet.  The Middle Ages has been regarded as a backward period between the era of Greece and Rome and the vigorous new civilization of the 15th century.  The view neglects the extent of creativity present.  Much of Europe had not previously been incorporated into a major civilization.  Europeans for the first time were building appropriate institutions and culture.  Medieval thinkers linked classical rationalism within a strong Christian framework.  Classical styles were preserved, but were surpassed by new expressive forms.  Medieval economics and politics established firm foundations for the future.  Western European civilization shared many attributes with other emerging regions; among its distinctive aspects was an aggressive interest in the wider world.

KEY TERMS

Middle Ages:  the period in western European history between the fall of the Roman Empire and the 15th century.

Gothic: an architectural style developed during the Middle Ages in western Europe; featured pointed arches and flying buttresses as external support on main walls.

Vikings: sea-going Scandinavian raiders who disrupted coastal areas of Europe from the 8th to 11th centuries; pushed across the Atlantic to Iceland, Greenland, and North America.

manorialism: system of economic and political relations between landlords and their peasant laborers during the Middle Ages; involved a hierarchy of reciprocal obligations that exchanged labor for access to land.

serfs: peasant agricultural laborers within the manorial system.

moldboard: heavy plow introduced in northern Europe during the Middle Ages; permitted deeper cultivation of heavier soils.

three-field system: one third of land left uplanted each year to increase fertility.

Clovis: King of the Franks; converted to Christianity ca. 496.

Carolingians: royal house of Franks from 8th to 10th century.

Charles Martel: Carolingian monarch of Franks; defeated Muslims at Tours in 732.

Charlemagne: Carolingian monarch who established large empire in France and Germany ca. 800.

Holy Roman Emperors: rulers in northern Italy and Germany following break-up of Charlemagne's empire; claimed title of emperor but failed to develop centralized monarchy.

feudalism: relationships among the military elite during the Middle Ages; greater lords provided protection to lesser lords in return for military service.

vassals: members of the military elite who received land or a benefice from a lord in return for military service and loyalty.

Capetians: French dynasty ruling from the 10th century; developed a strong feudal monarchy.

William the Conqueror: invaded England from Normandy in 1066; established tight feudal system and centralized monarchy in England.

Magna Carta: Great Charter issued by King John of England in 1215; confirmed feudal rights against monarchical claims; represented principle of mutual limits and obligations between rulers and feudal aristocracy.

parliaments: bodies representing privileged groups; institutionalized feudal principle that rulers should consult their vassals.

Hundred Years War: conflict between England and France (1337-1453).

Pope Urban II: called first Crusade in 1095; appealed to Christians to free the Holy Land from Muslim control.

St. Clare of Assisi: 13th century founder of a woman’s monastic order; represented a new spirit of purity and dedication to the Catholic church.

Gregory VII: 11th-century pope who attempted to free church from interference of feudal lords; quarreled with Holy Roman Emperor Henry IV over practice of lay investiture of bishops.

Peter Abelard: Author of Yes and No; university scholar who applied logic to problems of theology; demonstrated logical contradictions within established doctrine.

St. Bernard of Clairvaux: emphasized role of faith in preference to logic; stressed importance of mystical union with god; successfully challenged Abelard and had him driven from the universities.

Thomas Aquinas: creator of one of the great syntheses of medieval learning; taught at University of Paris; author of Summas; believed that through reason it was possible to know much about natural order, moral law, and nature of god.

scholasticism: dominant medieval philosophical approach; so-called because of its base in the schools or universities; based on use of logic to resolve theological problems.

troubadours: poets in 14th century southern France; gave a new value to the emotion of love in Western tradition.

Hanseatic League: an organization of north German and Scandinavian cities for the purpose of establishing a commercial alliance.

Jacques Coeur: 15th century French merchant; his career demonstrates new course of medieval commerce.

guilds: associations of workers in the same occupation in a single city; stressed security and mutual control; limited membership, regulated apprenticeship, guaranteed good workmanship, discourage innovations; often established franchise within cities.

Black Death: plague that struck Europe in the 14th century; significantly reduced Europe's population; affected social structure.

Islam was much more extensive than that of the West.  Islamic civilization was more technologically sophisticated than the West.  Both societies showed similar tensions between religion and the adaptation of classical rationalism to theology, although both developed syntheses largely based on Aristotle's works.

CLASS DISCUSSION QUESTIONS

1. What defines the postclassical period in Western Europe?

2. What were the signs of vitality in Western Europe?

3. Define manorialism and feudalism.

4. What developments in ninth and tenth-century Western Europe pointed the way to

    political and economic recovery?

5. Describe the various political units of Western Europe between 1000 and 1400.

6. How was theology linked to classical rationalism during the Middle Ages?

7. What were the signs of economic prosperity after 1000?

8. What were the political values of the Middle Ages?

9. What were the crises of the later Middle Ages?
THE INSTRUCTOR’S TOOL  KIT

Map References
Danzer, Discovering World History through Maps and Views

Source Maps: S21, S26,  S28. Reference Maps: R17-R21.

Audio Cassettes
The Song of Roland

Geoffrey Chaucer, The Canterbury Tales: The Wife of Bath

Chaucer’s Canterbury Tales (in Middle English)

Dante, The Divine Comedy: Inferno Cantos 1-6

William Shakespeare, King Richard the Second
All from Caedmon

Documents
History of the Franks. Gregory of Tours.

Life of Charlemagne. Einhard

The Song of Roland

Summa Theologica. Thomas Aquinas

Admonitions. St. Francis of Assisi

The “Magna Carta”

From Kishlansky, op. cit.

LECTURE SUGGESTIONS

1.  Discuss the ways in which the Middle Ages carried on the culture of ancient Mediterranean civilization and also added its own innovations.  In its intellectual heritage the Middle Ages incorporated classical rationalism (especially in universities) and the use of Latin as a common language.  Manorialism had its origins in the great farming estates of the ancient world.  In religion the Middle Ages, although carrying forward elements of indigenous northern European beliefs, widely adopted Christianity.  The political outlook was different because of the lack of an empire and a corresponding development of a local and regional political focus.  In economics in the Middle Ages there was much more vitality in the economy and commercial structure (population growth was a strong influence here).  There was use of credit, banking, accounting procedures, the creation of a wealthy class, and the end of slavery.  Important innovations in culture included the creation of vernacular literary forms and of Gothic architecture.

2.  Compare and contrast the Medieval West from 1000 to 1500 with Islamic civilization during the same period.  The medieval West was flourishing while the Islamic core was fragmenting.  The lack of a concept of empire in the West differs from the imperial ideal of Islam, although in reality government in Islam demonstrated similar localization (as in the case of the Seljuk Turks).  Both civilizations developed active commercial systems with a merchant class.  The Islamic commercial empire was much more extensive and significant than that of the West.  Both utilized religion as a means of carrying civilization to new territories.  Islam expanded into Africa, India, and southeastern Asia, and the actual territory under
Video/Film
The following films from Encyclopedia Britannica treat aspects in the 500-1300 time frame in Europe:

The Medieval Knights

Medieval Guilds

The Vikings. Their Life and Conquests

The Medieval Manor

The Middle Ages: The Rise of Feudalism

The Christians: The Birth of Europe 9410-1084)

The Year 1200. BFA Educational Media

Bruges: The Story of a Medieval City. International Film Bureau

The Crusades, 1095-1291. Central Educational Films

The Birth of the Middle Ages. Films for the Humanities and Social Sciences #SQ1954

The Feudal System. Films for the Humanities and Social Sciences #SQ1957

Christians, Jews, and Moslems in Medieval Spain. Films for the Humanities and Social


Sciences #SQ1958

Vikings and Normans. Films for the Humanities and Social Sciences #SQ1960

Becket. Filmic Archives

The Name of the Rose
Cathedral. PBS

You are There, The Final Hours of Joan of Arc. McGraw-Hill Films

Medieval England: The Peasants’ Revolt. Learning Corp. of America

From Every Shire’s Ende: The World of Chaucer’s Pilgrims. International Film Bureau

Civilization: The Great Thaw. Time-Life Films

The Mystery of the Master Builders. NOVA/WGBH

King Richard II. Filmic Archives

Henry V. Kenneth Branagh version, Filmic Archives

The Battle of Hastings. Films for the Humanities and Social Sciences #SQ2449

The Battle of Tannenberg. Films for the Humanities and Social Sciences #SQ2450

The General Prologue to the Canterbury Tales. Films for the Humanities and Social


Sciences SQ

