Name _______________________

Date _____________

Pd _____

Ch 13 European Middle Ages

Charlemagne unites the Germanic kingdoms, the feudal system emerges, and

the Church strongly influences the lives of people in Europe

Section 1: Charlemagne Unites Germanic Kingdoms

Many Germanic kingdoms that succeeded the Roman Empire are reunited under

___________________________.

Invasions of Western Europe

Effects of Constant Invasions and Warfare

• Germanic invaders overrun _____________ Roman Empire in _______s

• Fighting disrupts trade and government; people ___________ cities

• Marks the beginning of the ________________—period from 500 to 1500

The Decline of Learning

• As cities are abandoned, level of learning ______________

• Knowledge of _____________ language and culture is almost completely lost

Loss of a Common Language

• Introduction of _______________ language changes _________; dialects develop

Germanic Kingdoms Emerge

Years of Upheaval Between 400 and 600

• Germanic kingdoms replace ________________ provinces

• Continual ___________ change borders between kingdoms

• The Church provides ______________ and ____________

The Concept of Government Changes

• Germans held together by _____________ and ____________, not _____________

• Small communities are governed by unwritten ____________ and _______________

• Germanic warriors pledge loyalty to their _____________; live in lord’s hall

Continued Germanic Kingdoms Emerge

Clovis Rules the Franks

• Germanic people called ____________ hold power in Roman province of Gaul
• _____________, leader of the Franks, converts to Christianity in 496
• Leads warriors against other __________________ armies
• Unites Franks into _______________________ with Church’s help by 511

Germans Adopt Christianity

How the Church Spread

• Frankish rulers convert Germanic peoples to ______________________

• Missionaries travel to convert _____________ and Celtic groups

Monasteries, Convents, and Manuscripts

• Church builds _________________—where monks live to study and serve God

• Italian monk, ____________, writes rules that govern monastic life

• His sister ___________________ adapts rules for nuns living in convents

• Monks establish _______________, preserve learning through libraries

Continued Germans Adopt Christianity

Papal Power Expands Under Gregory I

• In 590, _________________, also called Gregory the Great, becomes pope

• Under Gregory, Church becomes ____________—a political power

• Pope’s palace becomes center of ______________________________
• Uses Church _____________ to raise __________, care for poor, ______________ treaties

• Establishes a Christendom—_______________ kingdom fanning out from Rome

An Empire Evolves

Europe’s Kingdoms

• The ____________ control largest and strongest of Europe’s many kingdoms

• By 511, Frankish rule extends over what is now _____________

Charles Martel Emerges

• Most powerful _________ in kingdom is major domo—mayor of the palace

• In 719, major domo ________________ becomes more powerful than king

• Defeats _____________ from Spain at Tours in 732; becomes a Christian hero

• Son, ____________, begins Carolingian Dynasty—family that ruled 751–987

Charlemagne Becomes Emperor

From Pepin to Charlemagne

• __________ dies in 768, leaves kingdom to two sons; in 771 one son dies

• Second son, ______________ (Charles the Great), rules kingdom

Charlemagne Extends Frankish Rule

• Charlemagne’s armies reunite ___________Europe, spread Christianity

• In 800, Charlemagne travels to __________ to protect ____________ from mobs

• Pope crowns __________________ emperor; gives him title, “Roman Emperor”

• Germanic power, ___________, heritage of Roman Empire now joined together

Continued Charlemagne Becomes Emperor

Charlemagne Leads a Revival

• Charlemagne limits ____________ power by governing through royal agents

• Encourages learning and orders _______________ to open ___________

Charlemagne’s Heirs

• Charlemagne dies in 814; his son, ________________, rules poorly

• Louis’s _____________ grandsons fight for control of empire

• In 843 they divide empire into three kingdoms; sign _______________________

