 Chapter 7
The Rise of Europe 	p. 214
500-100A.D. – “The Dark Ages”
	-no longer unified, invaders enter Europe
	-trade declines, loss of learning, common language lost
	-land divided into small kingdoms instead of one big empire
	-largest was ruled by a family known as the Franks in Gaul (France)
		-called the Carolingian dynasty
		-greatest ruler was Charlemagne (Charles the Great)
		-accepted and spread Christianity as well as education
-added new lands, reunited much of Europe
	-empire collapses after his death, invasions from Vikings and Magyars also
Section 2 	p. 219
- 500-1500 AD - Medieval Time Period (Middle Ages)
-people needed protection from barbarian attacks
-they turned to local rulers with castles and their own armies for protection
-this leads to Feudalism
	-based on mutual obligations (agreements to do things for each other)
	-Lord (king) – owned most of the land (manor), had his own castle and army
	-Vassal – received fiefs (land grants) from the lord in exchange for military
Service
	-Aristocrats – wealthy landowners and bishops (church officials)
	-Knights – ride horses, wear armor, helped to protect a kingdom
		-trained beginning at age 7 as squires and pages
		-practiced warfare and gained experience in tournaments
		-followed the code of:
chivalry – brave, loyal and courteous, fight fairly, protect women
	-Peasants – worked the land for the lord in exchange for food, shelter and
protection (most of the population)
-most were serfs – peasants not able to leave their land
-suffered from hunger and disease at times
Manor – a lord’s castle and surrounding land
		-self-sufficient, produced everything that they needed
		-usually included a church, workshops, fields, cottages, pastures
		-troubadours – poets/musicians traveling around a manor
Section 3		pg. 225
-Christianity was most important in peoples’ lives
Sacraments – religious ceremonies, felt they would achieve salvation (soul saving,
eternal life with God)
-monks (men) and nuns (women) devoted their lives to Christianity and serving
others
-clergy – religious officials
-pope – the main leader of Christianity
	
-also became a secular (outside the area of religion) leader, could control
Kings using:
	-canon law – laws of the Christian church
		-excommunication - banished from the church
		-interdict – no sacraments/religious events on a person’s land
-some clergy members abused their power and were corrupt
Friars – travelling monks, gave up all of their possessions
Section 4 pg. 231
Improved farming techniques:
	-iron plows
	-use of livestock (horses, oxen)
	-three-field system (crop rotation)
	-results – more food, population grew
Improved trade:
	-fewer barbarian attacks, safer to travel
	-better roads built
	-more use of money instead of bartering (trading)
	-first cities form as people gather in areas to trade
			-usually surrounded by walls for protection
			-crowded, narrow streets, fire always a threat
			-no sanitation (garbage collection) or sewer systems
		-feudal system begins to break down as many people leave their
kingdom to move to cities
	-middle class is created from merchants and artisans (skilled workers)
		-earned money from new businesses
		-looked down upon by nobles and clergy
	-guilds – groups of workers with the same job or skill
		 -set prices, ensured quality products
		 -usually needed years of training as an apprentice
		 -had to present a “masterpiece” to join

	

