WHI.9 The Middle Ages Part 1

[bookmark: _GoBack]The Middle Ages- The Basics
The Roman Catholic Church (based in Rome) became more important as the Roman Empire declined in importance
The church played the role of the government, taking care of their political, social and religious needs
The Pope picked emperors to rule people
Missionaries spread Christianity to Germanic tribes

Ends Are New Beginnings
Middle Ages start with the fall of the Western Roman Empire
476 A.D. Rome falls to German invaders
Western Roman Empire doesn’t exist but Roman Catholic Church still survives

German Invaders
With the Western Roman Empire done, there was no one to defend people from invaders
Invaders swept into towns and people fled to the countryside
Time period a.k.a. “Dark Ages” because there was little learning or trade

Mini-Kingdoms
These Germanic invaders took over lands and set up kingdoms run by kings
Kingdom of Franks had a king, Clovis who took over what used to be Roman Gaul (France)
Converted to Christianity and made friends with the Pope in Rome

Battle of Tours
Christian vs. Muslim battle
Charles Martel (Charles the Hammer) leads Christian Franks versus Muslims moving into France
Martel and Christians win, Muslims go back to Spain
Christians think it’s a sign that God is on their side
Charlemagne
Charles Martel’s grandson, Charles I, eventually becomes King of the Franks
Built empire through France, Italy and Germany
In 799 Pope asks Charles for help dealing with a gang of Romans who were after him

Charlemagne
Charles goes to Rome, exiles the gang after the Pope, puts the Pope back in charge
Pope thankful to Charles, on Christmas Day, 800, crowns Charles “Emperor of the Romans” and he’s now called Charlemagne
Important because now Rome is controlled by a Germanic king, protecting Christianity

Charlemagne’s Legacy
Charlemagne sent missionaries through Europe to spread Christianity
Those missionaries carried Christianity and the Latin alphabet to other Germanic tribes
Kept fighting off invading Muslims
Fought off Magyars- people from Hungry- invaders

Age of Charlemagne
The Franks (Charlemagne’s people) became a major force in Europe, with most of Western Europe in the empire
The power of the church began to seep into political life- the two were connected
Churches, roads, and schools were built to unite this Christian empire
Re-interpretation of Roman culture

Monastic Life
Monks spent most of their day either working the land, praying or copying texts.
They preserved Greco-Roman cultural achievements by copying the works of Greek and Roman historians and poets.
In western Europe most of the classical texts were Roman.
Greek texts were preserved by the Byzantine scholars.

Who’s the Boss?
Pope: head of the Church, noble
Cardinal: advisor of the pope, noble
Archbishop: head of an archdiocese = several dioceses
Bishop: head of a diocese = several parishes
Parish Priest: head of a parish (locality)

Power of the Church
Catholic church provides for social and religions needs of the people
Priests do sacraments: marriage, last rites
Provided education
Care for the poor
Kept money flowing

