Created by Matt Ronas
Page 5 of 7

Aim: What role did the Byzantine Empire play in world history?

I – Byzantine Empire – 395 A.D.

A. Eastern Roman Empire, which controlled turkey, Balkans, North Africa, and Greece

B. Multicultural – Jews, Christians, and Arabs

C. Constantinople was the capital of the Byzantine empire

1. Constantinople was strategically located between Europe and Asia

2. Near central trade routes

3. Near the Mediterranean’s and black sea

4. Military protect the 3 sides surrounded by water and had walls around the city

D. Greek influence was strong – Greek Orthodox Christianity – Christians were unwilling to accept the Pope in Rome as the leader of the Catholic church

E. The Byzantine empire is the main protector of Christianity in Europe for 1000 years

· Paid the Asiatic Huns off so they wouldn’t conquer them

II – Justinian – 527 A.D. – 565 A.D.

A. Most famous Byzantine emperor

B. Theodorra his wife, helped him to run the government

C. His dream was to re-establish the Roman Empire

1. He re-conquers Italy, Spain, and North Africa, but he eventually runs out of money and ultimately loses the territories

D. He builds many churches – Hagia Sophia

E. Famous for his Code of Laws which preserve and codify Roman and other European laws which influence on the U.S. laws which we have today

III – Byzantine Art

A. Controversy over icons (symbol)

1. Pro-icon / anti-icon

Aim: Why was Charlemayne an important leader for western Europe?

I – The Middle Ages – 500 A.D. – 1500 A.D

A. Best described as the period of time between the fall of Rome and Columbus’ voyages

B. First 500 years (500 A.D. – 1500 A.D.) of the middle ages are commonly called the Dark Ages
· Little creativity

· Warfare/chaos

· Trade decreases

· Some argue that after the fall Rome, western Europe got hurt

II – Charlemayne’s Empire – 768 A.D. 814 A.D.

A. Frankish (Germanic tribe) king who settled in Germany and western France

B. His dad was Pepin and his grandfather was Charles Mantel, the man who won at the Battle of Tours in 732 A.D.

C. Doubles his empire in size – Carolingian Empire – Controls Italy, Germany, Ireland, France, Spain

D. *For the first time since the fall of Rome, western Europe was stable and united; ruled by one government

E. In 800 A.D., he was made a Roman emperor for western Europe by the pope.

· 3 major elements of western Europe were present

1. Christianity – Christian churches in Rome

2. The legacy of Ancient and its accomplishments

3. Germanic people who control western Europe

F. Accomplishments of Charlemayne

1. Expands empire

2. Unites western Europe

3. *Saved the ancient roman achievements

· 90% of our knowledge of Rome comes from the monks who copied information from the scriptorias

4. Protector of Christianity in western Europe

G. After he died, his empire was divided amongst his children

· In the 9th century, Muslims and Vikings (Germanic tribes living in Scandinavia) attack

· Western Europe became unstable and poor once again after Charlemayne’s death

Handout from 03/18/02

	The Catholic Church

(The language of the church was Latin)

Church Organization

Sacraments

Secular

Pope

Regular

· Baptism

Bishops

Monks (
Abbot (Monastery head)

· Penance

· Eucharist (communion)

Priests

Nuns (
Abbess (Convent head)

· Confirmation

“In the world” –

Had contact with people

“Cloistered” – Lived a simple life apart from society

· Matrimony

· Anointing of the sick

· Holy orders

Scribes – Illuminated manuscripts

Schools

Hospitals

Guest houses for travelers

Missionaries

Well Known Monastic Orders

Benedictine

Franciscans

Dominicans

Poverty, chastity, obedience

Aim: What was feudalism and why did it develop in western Europe?

I – Feudalism – 900 A.D. 1400 A.D.
A. Weakening of central government under Charlemagne led to a new political relationship in western Europe where decentralized governments took over (power is located in many places)

B. Feudalism was a political and military system of local government based on the granting of land (by a lord) in return for military assistance, loyalty, and other specified services

C. Feudal contract – Contract between a lord and a vassal

D. Key idea – Vassalage – A vassal was a person who served his lord and in return he received land (known as a fief)

E. Homage – Public ceremony between a lord and a vassal where the vassal would pledge supreme loyalty to their lord.

· King has own-age on lords

F. Sub- infeudation – The setup where lords might be vassals to other lords

II – Middle Ages Nobility

A. Lords – Lords are complete rulers over their fiefs – They have control of all people living on their territory

B. Ladies – Ladies were the daughters of lords
· Ladies would weave, cook, look after children, sew, and play an instrument. They would marry at about 15 years of age.
C. Knights – Son of a lesser lord or vassal. The knights were warriors who began training at about 7 years of age. At 15, they would become squires and assist knights where they would learn how to use weapons.

· In order to become a knight, you must prove bravery on the battlefield

O Code of chivalry – Code of rules that knights were expected to follow

1. Loyalty

2. Defend church and lord

3. Courage

4. Personal sacrifices

5. Humility

6. Respect ladies

7. Fight fairly in battle

· Influenced modern day sense of manners

Aim: Were the crusades a success or a failure for Europe?

I – Crusades

A. Took place during the late middle ages (11th to 13th centuries)

B. Series of religious wars fought between Christians and Muslims over the city of Jerusalem. The Christians wanted to recapture Jerusalem from the Muslims

C. The people who fight in this war were known as crusaders

II – Importance of Jerusalem

A. Holiest city in the world because 3 major religions claim that it is important

B. Judaism – Jerusalem was god’s city and many important Jewish historical events took place there

C. Christians – hey believed that Jesus was resurrected in Jerusalem after being crucified

D. Islam – The place where Muhammad ascended to heaven which makes it the 3rd holiest place to the Muslims

II – First Crusade – 1095 A.D. – 1099 A.D.

A. The Byzantine Empire sent Pope Urban II a message that the Seljuk Turks had captured Jerusalem

1. The message claimed that the churches had been turned into mosques

2. The message also said that Christians were being sold as slaves and in order to have enough power to recapture Jerusalem, the pope’s help would be needed

B. Pope Urban II described Muslims as unclean and wicked

C. Pope Urban II raised a voluntary army of peasants and knights

D. Urban’s Message:

1. Religious message – Holy war (will of god)

2. Economic reasons – Knights, lords, and peasants can gain land, wealth, and adventure by recapturing Jerusalem

E. It took 3 years to reach Jerusalem and once there, the Christians won.

III – Third Crusade 1189 A.D. – 1192 A.D.

A. Known as the “Crusade of kings” – Emperor Fredrick

· Barbaressa (Drowned Englao)

· Richard the I (The Lion Hearted)

· France – Phillip Augustus (Drops out)

B. Saladin – Muslim warrior – Recaptures Jerusalem in 1187

1. Allows Christians to worship in Jerusalem

O Christians never recapture Jerusalem

V – Fourth Crusade
A. Started by Pope Innocent IV

B. Italian Crusaders from Pisa, Venice, and Genoa went through the Byzantine Empire. There, they saw political chaos, which allowed them to attack the empire along with Constantinople.

C. Christian vs. Chrisitian

D. Attack is for economic reasons

· Italian’s want to control trade of the Byzantine Empire

VI – Results of Crusades
A. The crusades helped to break down feudalism and it increased the power of the kings while weakening and even killing lords causing them to lose their land

· Kings taxed in order to pay for an army

B. Positive results:

· Cultural diffusion enabled the European’s to learn math, algebra, science, and medicine from the Muslims

1. Trade increases for western Europe (Pisa, Venice, Genoa – Most powerful ports)

2. A stronger national government is created

3. Sugar, spices, and silk come from eastern Europe

C. Negative results:

1. Disease spread

2. There was bitterness between Christians and Muslims

3. Jew were persecuted

A few points about castles

Notes taken by Matt Ronas from p357

· All castles were used as permanent residences for the noble family, its retainers, and servants, and all castles were defensible fortifications

· Castles were first built of wood, but in the 11th century the builders started using stone

· Two common parts in castle’s architecture (both surrounded by stone walls)

· Motte – Manmade steep-sided hill

· Bailey – An open space next to the motte

· The keep, or the main building of the castle was built on the motte

· Basement of keep – storerooms for food and equipment

· Ground floor – Kitchens and stables

· Second floor (Great Hall) – Visitors of the lord would meet there, eat, and sometimes sleep in the large room (Some smaller rooms may be present such as bathrooms or bedrooms off of the great hall)

Page 5 of 7
Created by Matt Ronas
Get all the notes at http://compubasic.tripod.com

