The Early Middle Ages & Feudalism and the Manor Economy


Subject: Global Studies I

Benchmark: Chartres Cathedral

Standards: 2A, 2B, 2C

TOPIC: The Early Middle Ages & Feudalism and the Manor Economy

MAJOR IDEA:  At the start of the middle ages, Europe was made up of small bands of people without any unified government or legal system.  The spread of the Christian church helped to unify these people under one system.  The military conquests of the Christian leader Charlemagne sped up this unification of Christian Europe.  At the time most Europeans lived under the feudal system in a Manor economy.

SUGGESTED AIMS:
· What was Europe’s political system before Christianity?  How did the advent of Christianity help to unify and centralize Europe?

· Who was Charlemagne and how did he change Europe?

· What is feudalism?

· How was a Manor its own self-sufficient world?  

VISUAL EXAMPLES:

· Diagram of a Manor

SUGGESTED ACTIVITIES:
· Have students produce a map showing the political situation in the early middle ages.  Does this image help us understand the rise of Christianity in any way?  Why did Europe need a unifying force?  Write a brief biography of Charlemagne and explain how he, in many ways, personified this unifying force in Europe.

· Based on your understanding that Europe was a hodge-podge of warring peoples in the early middle ages, each with different beliefs and practices, what are the characteristics of Christianity that might have made it appealing to such a range of peoples?  In what ways did Christianity embrace earlier pagan religious practices?  How might the promise of a better life after death have appealed to hard working medieval peasants?  Make a list of all your ideas about why Christianity was embraced during the early middle ages.  In what ways are these appealing aspects of Christianity visible in the physical fabric of Chartres Cathedral?

· The Cathedral at Chartres was believed to be protected by the Virgin Mary because of a veil or relic of hers that was housed within the church.  How might this type of protection have appealed to medieval people?  Why do you think peasants would have been drawn to this place to live or make a pilgrimage?  Write a travel log of your pilgrimage to Chartres similar to the tale told by Chaucer in Canterbury Tales.

· Chartres Cathedral, and the church in general, served as a source of education for the illiterate peasants of Europe.  The sculpture and stained glass of the building helped to teach biblical lessons about proper behavior, the uplifting height of the building and splendid choirs of the church would have given peasants a sense of the uplifting power of god and the bespectacled church services would have helped the people to understand the meaning of the church’s teachings.  Design your own church building to teach the people of America what you think they need to know about how to live a good life and interact well with each other.

· Act out a feudal Manor in class for one day with different groups of students playing the roles of peasants, knights, lords, ladies, etc… Spend time after class debriefing and ask students how it felt to have power over others, or to be responsible for the safety of others, or to toil endlessly.  Have students hypothesize about what factors might have brought about the end of the feudal system.  

RESOURCES:
· http://www.learner.org/exhibits/middleages/feudal.html - An Annenberg Web Site on all aspects of Feudal Life

HOMEWORK:

· Create a chart of the feudal system listing the jobs of each member of society and placing them in hierarchical order.  

· The town of Chartres had walls around it to protect it from invasion.  Write a short paper explaining the political situation in Europe which caused this sense of insecurity for towns and Manors.  Make a list of ways that medieval settlements might have protected themselves and illustrate each one.  

· Trace the development of the different church buildings at Chartres.  How did the switch from a small wooden parish church up to a huge Cathedral mirror the growth of the church in Europe overall.  

· Make a list of all the services and jobs that the cathedral provided for the town of Chartres.  

[image: image1.jpg]LORD'S CLOSE

Y Showing oo

7 Glebe lands ord's demene Stap lelds o
of parish church in cpen feids gl Gessant


PAGE  
1
8/16/2002

