
[image: image1]Middle Ages Test – World History
Secularism pg. 319- Worldly power involved in politics
Why were the Middle Ages known as the Age of Faith? pg332 – 335 the church was the unifying force it held power, taxed the people, created a justice system
Canon Law pg. 333 – Church Law / marriage divorce and inheritance
Heretic- breaks church law
Excommunication pg. 333- banishment from the church
Interdict pg. 333 – sacraments and religious service could not be performed in the king’s lands

Tithe 325- Church tax 1/10 of income
Lay Investiture pg335- Ceremony in which kings and nobles appointed the church officials

[image: image2.jpg]

Bubonic Plague 357-360

What is it? Disease that wiped out huge portions of the European population.
Also known as: Black Death
How did it spread? Fleas on Rats traveling the silk route and overland trade routes by means of merchants
How did people believe it spread? Jews
Where did it originate? Eastern Asia

What affect did it have on people of the middle ages? Leads to the movement of people away from the feudal manor and to the cities for work where they can earn wages. Followers of the church
Lose faith in the abilities of the Roman Catholic Faith as they can’t fix the problems cause by the plague

European vs. Japanese Feudalism – Fill in the Chart utilizing your notes
How did the fall of Rome contribute to the rise of feudalism?

What was the role of the church in the Middle Ages Europe?

How did Islam impact the gold- salt trade?

How did Feudalism and Manorialism work together?
Who was Ibn Battuta and why was he important? Historian and traveler of Mali Kingdom wrote as a historian documenting the success of Mali

Why were salt and gold such important resources in Trans-Saharan trade? Allowed for empires to gain wealth – economy influenced by extensive trade connections

What is Swahili and how did it originate? Pg. 378 Language – Arabic blended with Bantu

What kingdom was Christian in Africa? Ethiopia

What were the causes for the Feudalism in Medieval Europe? pg324

Invasions – need for protection Attacks by barbarians Pressure from Huns Sack of Rome Populations moving to rural locals Decline in business and trade Decline in education / literacy

Fief pg324 – parcel of land granted in return for promises/ obligations

Feudalism is a form of government that is based on what? pg324

Landholding and protection – Political and Social System

Name 3 causes of the decline of Feudalism pg356- 361

Hundred Years War & the Long Bow bubonic plague Crusades

Explain the manor system (manorialism). MESS pg. 324 -325

Manor – Economically – Self – Sufficient

Lord- landowner							Vassal- person receiving the fief

Knights – warriors defend lord’s lands and Ladies		Chivalry- Code followed

Serfs – people who were bound to the land and were the vassal/ peasant

MALI – pg. 372 -374 /382

Dates: 1235- 1400

Location: West Africa

How did it become rich? Trade routes shifted eastward = wealthy gold salt trade – Seize Ghana

Famous Muslim ruler? Ruler of Mali, Converts to Islam, completes pilgrimage to Mecca

Accomplishments? Built mosques, supported spread of Islam, expanded to 2x size of Ghana

Important City & Why? Timbuktu – center for trade and universities

SONGHAI – pg. 372 -374/ 382

Dates: 1400- 1592

Location: West Africa – into Niger River and Gao area

How did it become powerful? Strong army allowed them to obtain and maintain empire

What group did Songhai fall to and why? Moroccan troops with guns defeated warriors armed with swords and spears

GHANA – pg. 372 -374/ 382

Dates: 700- 1076

Location: West Africa

How did it become rich? Taxing the goods carried through territory by Muslim traders

What goods? Gold and Salt

What Religions? Muslim & animistic

Who was Charlemagne? Pg. 320 A– King of the Franks who unified the Germanic states

What lasting legacy did Charlemagne leave? Pg. 321

Revival of culture/ education

What was he crowned in 800 cue?

Holy Roman Emperor

Who was he crowned by and why was this significant? By the Pope and it set a precedent for church and state relationships in Western Europe, creating a dominance of the Catholic Church

What happened to the empire of Charlemagne after his death?

It was split into 3 sections – led to rise of feudalism

Secular – Worldly

Clergy pg. 333- religious officials

Lay- Common people

Sacraments pg. 333 – Religious Ceremonies paved with for achieving salvation

Simony pg. 341 – Positions in the church sold by bishops

_c._________

 KING

POPE

a.___________

a._____________

 b.__________

c._________________

b._________________ _________________

d.

e.__________________

d.________________

e._______________

Crusades 343- 346

Who: Christians vs. Non-Christians (infidels)

When: 200 years 1096

Started by who: Pope Urban II

Goal: re-establish the Holy Lands as Christian

Causes: Byzantine emperor calls for help, opportunities to spread Christianity, knights feel religious zeal and want land riches and adventure, Italian cities desire commercial power – people saw it as a means to get to heaven

Results 5: Trade between Europe and the Middle East

Increased

2: Western Europeans learned about Arab architecture, art, medicine, and mathematics

3: Encouraged travel and exploration ending the necessity of feudalism.

4: The pope and the kings of Europe became more powerful

5: religious intolerance increased, crusaders persecuted Jews and Muslims while Muslims persecuted Christians

What was the Magna Carta pg353 Document that nobles forced King John in 1215 to sign to guaranteed feudal rights and limited the kings power

What Rights did it guarantee to the people?

 Basic political rights of no taxation without representation, trial by jury, and protection under the law

Who was William the Conqueror? Pg. 352 French King

Who did he fight and beat for the thrown? Harold Godwinson and the Anglos

What was the most significant impact of William the Conqueror’s invasion of England in 1066? Leads to a rise in nationalism and the beginning of the end for Feudalism – results in the rise of centralized governments

What was the Hundred Years War? Pg359 Anglo Saxon battle during the middle ages

Who was the Hundred Years War between? Series of Battles between the Anglos and Saxons over the throne

Results of the Hundred Years war? Pg362 weakened feudal power led to establishment of the centralized government

What impact did the use of the Long Bow have? Reduced the need for knights in battle as any person could fight

Guild pg. 349 - an association of people who worked at the same occupation for merchants and artisans

Burghers pg. 350 – town dwellers

Vernacular pg. 350 – everyday language of the people

Parliament pg. 355 – Legislative group House of Lords and House of Commons

PAGE

