Medieval Christian Europe

Lesson 1 The Early Middle Ages

Key Terms

Constantinople

Justinian

Justinian’s Code

Theodora

Medieval

Charlemagne

Vikings

Academic Vocabulary

Luxurious: of the finest and richest kind

Embroidered: ornamented with needlework

Unify: to combine into one

The Age of Justinian: Text

1. Identify Supporting Details What details under “Hagia Sophia” support the idea that “Justinian left a more lasting monument in the structures of his capital”?

2. Summarize Why was Justinian’s reform of the law so important? Use evidence from the text to support your answer.

Changes in Western Europe: Text

3. Use Visual Information Look at the bar graph of the decline of the population of the city of Rome. Note the population figures for the dates represented by the bars. How does the graph support the phrase “towns emptied” to describe the period following the collapse of Rome?
Germanic Kingdoms: Text

4. Identify Supporting Details Read the first paragraph of “Germanic Kingdoms.” It states that the culture of the Germanic tribes that conquered parts of the Roman empire differed greatly from Rome’s culture. List details from the text that support this assertion.
Charlemagne Builds an Empire: Text

5. Analyze Interactions What do you think Pope Leo III and Charlemagne each thought about crowning a Germanic king as successor to the Roman emperors? Cite text details to discuss how this event might affect each of them.
6. Identify Key Steps in a Process What important actions did Charlemagne undertake to reunite Europe? Support your answer with details from the text.
New Invasions Pound Europe: Text

7. Summarize What legacy did Charlemagne leave to future Europeans? Reference details from the text to support your answer.
Lesson 2 Feudalism and the Manor Economy

Key Terms

feudalism
vassal
fief
knight
tournament

Eleanor of Aquitaine
chivalry
troubadour

manor
manor system

serf
Academic Vocabulary

Aristocrat: member of the nobility

Feudalism Develops: Text

1. Identify Cause and Effect In what ways did the waves of invasions by Vikings, Muslims, and Magyars affect the people of medieval Europe? Support your response with details from the text.
2. Categorize Which obligations do you think were the most important to lords? to vassals? Reference details from the text to support your answer.
3. Draw Inferences How could a vassal holding fiefs from more than one lord deal with conflicts arising from quarrels between his lords? Support your inferences by citing details from the text.
Nobles, Knights, and Warfare: Text
4. Integrate Information from Diverse Sources Read the first two paragraphs of “The Life of a Knight.” Then look at the illustration of a young man being knighted on the battlefield and the picture of a knight. What do the text and the illustrations convey about the life of a medieval warrior? What different information about knights can you draw from both sources?
5. Draw Conclusions Why do you think that “few real knights could live up to the ideals of chivalry”? Cite evidence from the text to support your conclusions.
Manorialism: Text

6. Use Visual Information Look at the illustration of the medieval manor. How do details shown in the illustration support the statement that “the manor was generally self-sufficient”?
7. Summarize What was daily life on a manor like for peasants during the Middle Ages? What were some of the ways it varied with the season? Use evidence from the text to support your answer.
Lesson 3 The Medieval Christian Church

Key Terms

sacrament

secular

papal supremacy

canon law

excommunication

interdict

anti-Semitism

usury

schism

icon

Great Schism

The Church Shapes Everyday Life: Text
1. Identify Supporting Details How did religion play a role in medieval life? Use the concept web to identify the main ideas for the headings in the section.

[image: image1.emf]

•

•

The Spread
of Christianity

The Parish
Priest

The Village
Church

The Rise of
Cathedrals

Women and
the Church

•

•

•

•

•

•

•

•

•

•

The Spread

of Christianity

The Parish

Priest

The Village

Church

The Rise of

Cathedrals

Women and

the Church

•

•

•

•

•

•

•

•

Life in Monasteries and Convents: Text

2. Draw Inferences Monasteries provided education to some children who would not otherwise have had the opportunity to attend school. How do you think monastic schools might have helped spread Christianity across Europe?

The Growth of Church Power: Text

3. Use Context Clues Support the following statement using what you learned about the meaning of “secular” in this reading. During the Middle Ages the Church played both a secular and nonsecular role in society.

4. Analyze Interactions Review the section in this reading about the Church’s body of laws. How do you think the church’s use of excommunication and interdicts affected its relationships with members of medieval communities?

The Church Faces Calls to Reform: Text
5. Identify Cause and Effect How did the success of the Church lead to problems and calls for reform?

Jewish Communities in Medieval Europe: Text

6. Identify Cause and Effect What led Jews to migrate to Eastern Europe and Muslim lands?

The Christian Church Is Divided: Text
7. Compare and Contrast Look at the Venn diagram in the reading and use the information to explain how the Roman Church and Byzantine Church were similar and different.
Lesson 4 Economic Expansion and Change: The Crusades and After

Key Terms

capital

tenant farmer

guild

journeyman

Crusades

Holy Land

Pope Urban II

Reconquista

Inquisition
Changes in Agriculture Transform Europe: Text
1. Identify Cause and Effect Use this graphic organizer to record causes of the population growth in medieval Europe from 1000 to 1300.

[image: image2.png]

Trade Expands and Towns Grow: Text
2. Identify Cause and Effect Use this graphic organizer to record the effects of population growth in medieval Europe from 1000 to 1300.

[image: image3.png]

3. Synthesize How did the growing middle class lead to the expansion of towns and cities?

A New Middle Class: Text
4.
Make Inferences Why did guilds develop?
5.
Cite Evidence How does the text show that women benefited as a result of the growth of the middle class?

The Crusades: Text
6.
Identify Supporting Details Why did Pope Urban II agree to help Byzantine emperor Alexius I?
7.
Summarize Why did the crusaders begin fighting other Christians during the Fourth Crusade?
The Effects of the Crusades: Text
8.
Cite Evidence How did the Crusades further encourage the growth of a money economy?

9.
Summarize How did the Crusades lead to the Age of Exploration?
 .

The Reconquista: Text
10.
Identify Supporting Details What was the Reconquista?
Lesson 5 The Feudal Monarchs and the Church

Key Terms

William the Conqueror

common law

King John

Magna Carta

due process of law

habeas corpus

Parliament

Holy Roman Empire

Gregory VII/Henry IV

lay investiture

Feudal Monarchs Begin to Centralize Power: Text
Determine Central Ideas As you read the lesson, use this graphic organizer to record the events or actions that affected the power of the monarchies in each nation.

[image: image4.png]Relations with Church Relations with Church

Increased Monarch's Power Contained Monarch's Power

Engant

P

Holy Roman Empire

1. Identify Supporting Details How did monarchs centralize their power during the High Middle Ages? Why did this increase their influence?

English Kings Expand Their Power: Text
2. Cite Evidence Why was Henry II an important king in English history? Cite evidence from the text in your answer.
Developing New Traditions of Government: Text
3. Draw Inferences How did Parliament help unify England?
Growth of the French Monarchy: Text
4. Draw Conclusions Why did the election of a French pope lead to a split in the papacy?

The Holy Roman Empire: Text
5. Draw Inferences What institution were some of the officials that Otto I appointed to government positions connected with? What did that mean about who had power in Otto’s government?
A Pope and Emperor Feud: Text
6. Summarize What was the cause of the feud between Henry IV and Pope Gregory VII? Why was this feud important?
Church Power Reaches Its Peak: Text
7. Determine Author’s Purpose What did Pope Innocent III mean when he said that the pope is “between God and man, lower than God but higher than men, who judges all and is judged by no one”?

8. Summary What was Pope Innocent III’s influence on the balance of power between religious and secular leaders?
Lesson 7 The Late Middle Ages: A Time of Upheaval

Key Terms

Black Death

epidemic

longbow

Academic Vocabulary

authorize: give official power to perform an act

venture: business enterprise or other undertaking involving some risk

ravage: badly damaged

hysteria: uncontrollable outburst of emotion or fear

The Black Death Spreads Across Europe: Text
1. Explain an Argument By 1347, trade with other parts of the world was becoming more common. This expansion of trade was both one of the best and worst things that happened to Europe in the late Middle Ages. Explain why this statement is a valid argument.
2. Identify Supporting Details What details under “Social Upheaval” support the idea that “terror and bewilderment” can cause people to respond in unusual or illogical ways?
3. Summarize How did the Black Death cause economic upheaval?
Crisis in the Church: Text
4. Draw Inferences How did the pope’s move to Avignon and the
establishment of rival popes encourage reformers?
The Hundred Years’ War: Text
5.
Identify Cause and Effect What were the sources of conflict between the English and French at the beginning of the Hundred Years’ War?
6.
 Analyze Interactions Aside from Joan of Arc’s belief that she was on a holy mission, what are the possible reasons that she, as a teenage peasant girl with no military experience, was able to inspire and lead entire French armies of hardened soldiers?
7.
Identify Key Steps in a Process What was the process by which England’s Parliament won the “power of the purse” by the end of the Hundred Years’ War?

8.
Draw Conclusions How did the introduction of war weapons, such as the longbow and cannon, affect medieval society?
Interactive Reading Notepad • Lesson 1

Copyright © Pearson Education, Inc., or its affiliates. All Rights Reserved.

