Social, economic and political changes and cultural
achievements of the late Medieval Period (WHI.12)

Nation-states emerged (England, France, Spain, and Russia) and distinctive political developments took place in each (WHI.12a)
· European monarchies consolidated their power and began forming nation-states in the late medieval period.
· European nation-states expand their territories and consolidated their power.
England
	· William the Conqueror, leader of the Norman Conquest, united most of England.

	[image: image10.jpg]Mongol Empires in the 13th-14th Centuries

@ - Genghis| Timur Khan (Tamberlaine)
Kublai Khan = Batu Khan (Golden Horde)

(Great Khan) ,

Y vassalsoves

Left: Venice deployed the Mongols to gain control over European trade with the East—especially across the Eurasian
“Silk Road"—and the Mongol Khans created the largest, and most murderous, empire the world has ever seen .
Right: Lyndon LaRoudche’s proposal for integrated Eurasan Land Bridge development, based upon construction of
high-speed rail corridors, will rebuild regions that never recovered from the destruction of the 13th and 14th centuries.

	· Common law had its beginnings during the reign of Henry II.

	An example of a common law is…

	· King John signed the Magna Carta, limiting the king’s power.
	[image: image2.jpg]

	· The Hundred Years’ War between England and France helped define England as a nation.

	[image: image3.jpg]

	· Evolution of Parliament

	“parler” = French for _______________

HOMEWORK – Locate in a newspaper or on-line a modern example of common law still in use today.

[image: image1.jpg]

France

· Hugh Capet established the French throne in Paris, and his dynasty gradually expanded their control over most of France.

· The Hundred Years’ War between England and France helped define France as a nation.

· Joan of Arc was a unifying factor.
Spain

· Ferdinand and Isabella unified the country and expelled Jews and Moors.
· In 1492, 300,000 Jews were forced to leave Spain
· Jews and Moors (Muslims) were expelled or forced to convert to Christianity (the inquisition!)
· Spanish Empire in the Western Hemisphere expanded under Charles V.
[image: image4.jpg]

Spanish Chronicle – May 6, 1492
__
[image: image7.jpg]

Russia

· Ivan the Great threw off the rule of the Mongols, centralized power in Moscow, and expanded the Russian nation.

· Power was centralized in the hands of the tsar.

· The Orthodox Church influenced unification.
[image: image5.png]LATE MEDIEVAL ;7>
EUROPE _ 3

Conflicts among Eurasian powers, including the Crusades, the Mongol conquests and the fall of Constantinople (WHI.l2b)
· Crusades were carried out by Christian political and religious leaders to take control of the Holy Land from the Muslims.
· Mongol armies invaded Russia, Southwest Asia, and China, creating an empire.
· Ottoman Turks conquered the Byzantine Empire.
Key events of the Crusades – as you listen and watch, add explanations for each.
	· Pope Urban’s speech

	· The capture of Jerusalem

	· Founding of Crusader states

	· Loss of Jerusalem to Saladin

	· Sack of Constantinople by western Crusaders

Effects of the Crusades – explain why each effect developed
	· Weakened the Pope and nobles; strengthened monarchs

	· Stimulated trade throughout the Mediterranean area and the Middle East

	· Left a legacy of bitterness among Christians, Jews, and Muslims

	· Weakened the Byzantine Empire

Constantinople

· Fell to the Ottoman Turks (Muslims) in 1453, ending the Byzantine Empire

· Became capital of the Ottoman Empire
Mongol armies

· Invaded Russia, China, and Muslim states in Southwest Asia, destroying cities and countryside – Their nomadic lifestyle with emphasis on riding and archery made them successful. They were known for their courage, strength and discipline.
· Created an enormous empire – see the map below!!
· One Mongol leader, Genghis Khan, was supposed to have said

"The greatest joy a man can know is to conquer his enemies and drive them before him. To ride their horses and take away their possessions. To see the faces of those who were dear to them bedewed with tears, and to clasp their wives and daughters in his arms"

[image: image6.jpg]-Bughdud(w%m(zzz) /’
i

Mongol
f\/"compm

Rl

The Mongol Emp|re on Genghis Khan's death 1227

Meeting in a dark alley?
Based on what you have learned about Mongol invaders and Crusaders, both Muslim and Christian, which do you think you would have stood the best chance against if you were to have met them alone, in a dark alley? Explain you answer using facts and details from your notes and the videos. Write your answer on your own paper.
European patterns of crisis and recovery related to the Black Death (Bubonic plague) (WHI.12c)
· In the 14th century, the Black Death (Bubonic plague) decimated the population of much of Asia and then the population of much of Europe.
· The Black Death (Bubonic plague) alter economic and social institutions in much of Asia and then in Europe.
[image: image8.jpg]

Timeline Video: Black Death

As you watch the video, look for evidence of each of these impacts of the black death
Impact of the Black Death (Bubonic plague)
· Decline in population
· Scarcity of labor
· Towns freed from feudal obligations
· Decline of Church influence

(Hulton Archive/Getty Images)
· [image: image9.png]anou
Lo
CAPETIAN
MONARCHY

bt
Engiand

HRRSONT aroetons,

Disruption of trade
Rumor Mill – Fear creates rumors and rumors create more fear. Lack of medical knowledge at the time of the plague only increased these fears!
1. Now that you are familiar with the causes, spread and impacts of the black plague, think about the rumors that most certainly were shared in the 1200-1400s C.E.

2. Write 5” rumors” for the causes, spread and impacts of the black plague in the space below:

1.

2.

3.

4

5.

The preservation and transfer to Western Europe of Greek, Roman, and Arabic philosophy, medicine, and science (WHI.12d)
· Education was largely confined to the clergy during the Middle Ages. The masses were uneducated, while the nobility was concerned with feudal obligations. Church scholars preserved ancient literature in monasteries in the East and West.
· European scholars begin to interpret and value ancient learning.
Church scholars

· Were among the very few who could read and write
· Worked in monasteries
· Translated Greek and Arabic works into Latin
· Made new knowledge in philosophy, medicine, and science available in Europe
· Laid the foundations for the rise of universities in Europe
1

