The Medieval Period (Middle Ages) 1066-1485
Perspective: This period falls between two cultural highs, Roman Civilization (753 BC to 27 BC) and the Renaissance (1300-1600).

Historical:
William, Duke of Normandy in France defeated Harold (King of England) in __​​​​_________________, at the Battle of _______________.

· William was made king on Christmas Day at Westminster Abbey.
· was an efficient and ruthless soldier

· was an able administrator

· slaughtered many Anglo-Saxons and replaced them with Normans

· Normans were descended from ​​​______________________.

· The Normans used much of the already established Anglo-Saxon centralized, democratic government.

· Normans were able soldiers and lawyers.

· Normans spoke Norman-French language [a variety of French].

· Normans had become devout Christians.

· In the centuries following the Norman conquest of England, the __________and ___​​​​_____ elements ______ to form a national character; hence, the Anglo-Saxon society melded with the Norman French language and culture.

Medieval Church

· _____________ belonged to the __________; thus, people were united in one sense having the Church as a common ground.

· The language of the Church and the educated was ___________.

· The Church was a dominant force in preserving and transmitting learning, handicrafts, and agricultural skills.

Medieval Life

· Most people lived in the country and were occupied by farming land on a ________________ , but farming (13th century) took second place to __________________ ; an estimated 15 to 18 million ____________ were in England for the purpose of the wool industry.
· Jobs: Farmers, Herders, and Wage Earners in the Wool Industry.

· Could get paid with money now, not just labor/barter system.
· As towns and cities developed, a new _____________ class emerged. Geoffrey Chaucer’s father was a wine merchant.
· Organized merchant __________ develop to regulate prices and standards, i.e., the wood and basketry industries.
· All of this entrepreneurial spirit results in the Rise of the Middle Class.

· Travel was hard and dangerous.

· Life was hard with few conveniences:
The dreaded Trench Mouth! Unsanitary wooden bowls were inviting to burrowing worms; sometimes these worms would embed themselves in mouths. Note: Aristocrats had metal bowls.

· Food was hard to preserve, and there was little variety:

“Peas porridge hot-

Peas porridge cold-

Peas porridge in the pot nine days old.”
· Dress was bright and colorful; people dressed in clothing characteristic to their trade.
· For joy and entertainment, people turned to the Church festivals (Feast of Fools; plays).

English Law

· William the Conqueror instituted Rules of Law, which applied to all members of society.

· The Law of ___________________ gave the first born son the father’s property and titles upon death.
· The ________________ was a process of ascertaining guilt or innocence by giving an accused person tasks to perform, i.e., walking on hot coals, swimming with hands chained behind back. Ordeals were declared irrational in 1215 by Pope _______________ III.
· Magna Carta translates ______________, and the document is a product of much bargaining, this document was originally written because of disagreements among Pope Innocent III, King John, and the English barons about the rights of the King.

· In 1215, King John was “forced” to sign this famous document that granted certain civil and political liberties to English Barons; the Magna Carta stated the King could not levy taxes without the _________________ of the barons; the Magna Carta required the King to renounce certain rights, respect certain legal procedures and accept that
his will could be bound by the law.
· The Magna Carta serves to foreshadow and symbolized legal rights and representative government.
Land and Feudal System: An Overview
· This ruling system was introduced in ____________ by William I the Conqueror [Norman Rule].

· William believed all land belonged to him (King).

· A _______________ system of land holding

· Gave some land to Church and parceled out the rest among King’s powerful supporters

· Gave supporters titles: _________, __________, Overlords, Nobles.

· As King, William claimed all the land and granted portions of it, called __________________ , to his loyal followers (tenants-in-chief).

· King William granted all with the promise of “good _______________.”

· For use of land, underlings paid in loyalty and military service. *England, in a sense, is still a warrior society with warrior nobility; thus, the Anglo-Saxon values are still strong.

· Each Baron was obligated to pay certain taxes/fees.

· Also, Barons were expected to supply ___________ (professional soldiers) if required.

· The King’s tenants swore to be loyal to the king and provide the king protection (armed men) approximately _____________ days service per year as well as a certain amount of money.

· Knights were allotted manors and a small portion of land.

· Fiefdoms were hereditary, passing from father to 1st born son, fitting to the tradition of _____________________________​​​​.
· Additionally, higher ranking churchmen (bishops and abbots) held land from the king; they owed to the king: “knight service, _________________, and counsel.”

· Peasants or ____________ worked the land and were bound to the land in Feudal system.
· Medieval society had no “state” government, only the Feudalism organization.

Feudalism: A Power Struggle

· As long as a king lived up to his promise of “good lordship,” the majority of knights and barons remained loyal; however, when they felt the king was abusing privileges taking advantage of his loyal followers, they rebelled!

· Kings such as Stephen, John, Henry III, Edward II, and Richard II faced challenges from disgruntled barons who felt these kings played favorites or were just ______________________ rulers.
· Each of the aforementioned kings had to make concessions or be OVERTHROWN.

· Kings depended on lords and barons to help defend the country during war, and kings depended on annual _______________ for money to run the government.

· If enough barons opposed the king, they could force him to bend to their will, especially if the church sided with their opposition.
· Extremely powerful, the Roman _________________ Church controlled the medieval mindset; all the population was united and most had an unquestioning belief. From the king to baron to serf, all were _________________ in the Church.

What was the Domesday Book? (pronounced “doomsday”)

· Early in his rule, King William I executed a

“Great ______________ in order to properly implement ________________.

· It helped to settle property _______________ .
· Led to more equitable taxation by keeping records of ___________________.
Chivalry: The Qualities of a Perfect Knight

· Along with feudalism and knighthood, the Normans brought to England the ______________ of ________________.

· Chivalry was an ideal that all knights must strive to attain, and this romantic attitude is reflected n much of the literature of the period, especially the songs and stories.

Basic Code of Chivalry:

· Be Honorable.

· Be Courteous.

· Be Brave.

· Be Skillful in _________________.

· Be Respectful to _________________.

· Be Helpful to the Weak.

The Crusades

· Objective: to rescue _____________ from Turks who were Muslim. However, most ended with raiding, looting, and power ___________.
· 1st one in 1095. Others in 1191, 1202, 1217, and _________.

· To the Turks, Jerusalem was also holy as they believed their leader, Mohammad, rose to Heaven there.

· However, medieval England benefited in these ways:

· Concept of Chivalry refined

· Medicine-math (from Arab countries)

· Refinements of living (from Eastern countries) included
Chess, oranges, pepper, ginger, cinnamon, rice, silk, figs, dates, cloves…

The 100 Years War

· Lasted _____________________ years (1337-1453)

· England never gave up its hold on ____________ possessions; thus, many wars between England & France resulted, known as 100 Years War.

· Ultimately, English were driven from France.

· Geoffrey Chaucer, as a youth, fought in this war; he was captured by the French and ransomed home by his king (Edward III).
War of the Roses

· Civil War between Houses of _______ (white) and __________ (red) 1455-1485

· Henry VII united both Houses through _________ to King Richard’s niece.
· This marriage began the ________ line of kings, i.e., Elizabeth I (Tudor Queen during the Renaissance; Shakespeare was her subject).
The Great Plague

· 1348 and 1349, infectious diseases came to England and spread like havoc because of unsanitary and close living conditions in the towns
· London was infested by ________ that spread the contagion.

· The worse of these—The Great Plague called the _________ Death killed 1/3 to ½ of the population.

The Medieval Mindset
· Laws for human conduct are from the scriptures
· Church is the authority

· Classes are fixed—no upward mobility

· Life and death have purpose—everything happens for a reason—the stereotypical English philosophy is of acceptance of one’s plight on Earth (connects to their inherited wyrd).
· Afterlife? Next life is the “good life,” which is fitting considering the harsh life of the peasant or serf.
Mystery Plays, Miracle Plays, and Morality Plays

· Drama is a form of storytelling that seems to have a life of its own.

· Drama as public ______________ began in England during the Medieval Period as a religious ritual in the form of mystery plays or miracle plays.

· The _____________ play was developed by the Church in an attempt to instruct the ___________ in the miraculous stories from scripture.

· Plays were well attended. They eventually moved from the cathedral the village green and finally to pageant wagons, ox-drawn wagons that brought this early form of theater to towns and villages.

· The miracle play was followed by the ______________ play.

· The morality play is a medieval religious ______________________ in the form of a drama.

· Allegory: a narrative work or a drama in which almost all the _______________, setting, and events represent abstract ideas such as patience and greed; actors in morality plays played the roles of virtues and vices.

The Medieval Romance

· When the Anglo-Saxon soldiers at the beginning of the medieval period marched against the Normans, they carried songs from England, songs about King _______________.

· During the Norman Period, the French added their own touches to King Arthur’s story and created the medieval romance, which was a mix of chivalry & magic.
Geoffrey Chaucer (c. 1343-1400): told short stories in __________, using a bright, new kind of English poetry influenced by European models as well as hewed from his own genius.
“Chaucer’s poetic sensibility, combined with an immense understanding of men and women, enabled him to survey the life about him with imaginative insight and power. No detail was too small for him to observe, and from it, he could frequently draw, or suggest conclusions which would have escaped many…not a whisper, not a wart is omitted.” —H.S. Bennett

Geoffrey Chaucer …
· 1st truly great figure in English literature
· 2nd only to William Shakespeare

· Considered a ____________ humorist – his narration remains neutral as he tells his stories; he shows the irony or contradictions in human nature without passing direct judgment.
· His writing is sharply realistic- we are indebted to him for the description of 14th century people from all walks of life.
· He was widely traveled and a great poet and storyteller.
· His finest work, The Canterbury Tales
· He was a ____________ as he knew Latin, ___________, and Italian.
· Born into a middle class family

· Father was a wine merchant

· Was a servant to his country—served as an emissary for the king

· Spoke Middle English

· A prolific writer, yet never wrote for pay

· Buried in Westminster Abbey— in The Poet’s ________________ .
· Chaucer’s writing is vivid as it brings his characters to life: “paints a picture with words.”

· His Canterbury Tales is a _______________________________ . The ____________________ begins at a suburb of London and travels to Canterbury Cathedral. This journey serves as a frame (or set up) for the tales told by the pilgrims. The pilgrims tell their own stories to entertain themselves during travel. (Canterbury is a town 50 to 70 miles from London, England.)
· The Canterbury Tales are written in verse, using iambic pentameter (10 syllables per line) and _______________________________.

· On December 29, 1170, ______________ ,who was the archbishop of Canterbury Cathedral, was murdered by four knights under the service of King Henry II. King Henry wanted control of the Church, and Becket would not comply. (Earlier, Becket had been Chancellor of England.)

· King Henry had wanted church officials to be tried in civil courts rather than church courts, but Becket upheld the jurisdiction of church courts.
· Becket’s violent death shocked Europe, and in 1173, the Pope declared Becket a ___________ and martyr. King Henry was forced to do _________________ at Becket’s tomb.
· As a result of Becket’s martyrdom, _________________ then made a spiritual journey to the place of Becket’s murder in hope of renewing their spiritual selves and heal any sickness, internal or external.
PAGE
3

