

Social Studies 6

The Middle Ages (MA-1)

The Christian Church and the Crusades

Name _____

If YOU lived there...

You are the youngest child of a noble family in medieval France. One day your father tells you that you are being sent to the court of another noble family. There you will learn fine manners and proper behavior. You will also learn music and drawing. You know it is a great honor, but you will miss your own home.

How do you feel about this change in your life?

BUILDING BACKGROUND When people think of the Middle Ages today, they usually think of castles, princesses, and knights in shining armor. Although these were all part of the Middle Ages, they do not tell the whole story. The Middle Ages was a time of great change in Europe, as the influence of the ancient world faded away.

The Christian Church and Society

When historians talk about the past, they often divide it into three long periods. The first period is the ancient world, the time of the world's earliest civilizations, such as Egypt, China, Greece, and Rome. The last period historians call the modern world, the world since about 1500. Since that time, new ideas and contacts between civilizations changed the world completely.

What happened between ancient and modern times? **We call this period, which lasted from about 500 until about 1500, the Middle Ages.** We also call it the medieval (mee-DEE-vuhl) period. The word *medieval* comes from two Latin words that mean "middle age." It was a time of great changes in Europe, many of them inspired by the Christian church.

The Importance of the Church

When the Roman Empire fell apart in the late 400s, the people of Europe were left without a single dominant government to unite them. In the absence of strong leaders, Europe broke into many small kingdoms. Each of these kingdoms had its own laws, customs, and language. Europe was no longer the same place it had been under the Romans.

One factor, however, continued to tie the people of Europe together—religion. Nearly everyone in Europe was Christian, and so most Europeans felt tied together by their beliefs. Over time, the number of Christians in Europe increased. People came to feel more and more like part of a single religious community.

Because Christianity was so important in Europe, the Christian church gained a great deal of influence. In time, the church began to influence the politics, art, and daily lives of people all over the continent. In fact, almost no part of life in Europe in the Middle Ages was unaffected by the church and its teachings.

The Christian Church and Politics

As the Christian church gained influence in Europe, some church leaders became powerful. They gained political power in addition to their religious authority.

The most powerful religious leader was the **pope**, the head of the Christian church. The pope's decisions could have huge effects on people's lives. For example, one pope decided to start a religious war, or **Crusade**, against the church's enemies in Southwest Asia. He wanted Europeans to take over the **Holy Land**, the region in which Jesus had lived. For many years, the region had been in the hands of another religious group, the Muslims.

Thousands of people answered the pope's call for a Crusade. As the map on the previous page shows, they traveled thousands of miles to fight the church's enemies. This Crusade was the first of eight attempts by Christians over two centuries to win back the Holy Land.

In the end, the Crusades did not drive the Muslims from the Holy Land. They did, however, lead to sweeping changes in Europe. Crusaders brought new goods and ideas back to Europe with them. Europeans began to want more of these goods, so trade between Europe and Asia increased. At the same time, though, relations between Christians and Muslims grew worse. For years to come, followers of the religions distrusted and resented each other.

The Church and Art

Politics was not the only area in which the church had great influence. Most art of the Middle Ages was also influenced by the church. Medieval painters and sculptors, for example, used religious subjects in their works. Most music and literature from the period is centered on religious themes.

The greatest examples of religious art from the Middle Ages are church buildings. Huge churches like the one shown on this page were built all over Europe. Many of them are examples of **Gothic architecture**, a style known for its high pointed ceilings, tall towers, and stained glass windows. People built Gothic churches as symbols of their faith. They believed that building these amazing structures would show their love for God. The insides of such churches are as elaborate and ornate as the outsides.

The Church and Daily Life

Most people in Europe never saw a Gothic church, especially not the inside. Instead they worshipped at small local churches. In fact, people's lives often centered around their local church. Markets, festivals, and religious ceremonies all took place there. Local priests advised people on how to live and act. In addition, because most people could not read or write, they depended on the church to keep records for them.

Questions: True/False- For any statement that is false, rewrite the statement on the line provided and make it true.

_____ 1. The Middle Ages and Medieval Period are the terms that express the period between ancient and modern time.

_____ 2. The unifying force in Europe after the fall of Rome was a strong government.

_____ 3. Europe broke into many small kingdoms during the Middle Ages.

_____ 4. Nearly everyone in Europe was Jewish and tied together by their beliefs.

_____ 5. Because the church was so important to Europe, the Christian church had a great deal of influence on politics, art and the daily lives of the people.

_____ 6. The most powerful religious leader was the monarch or king.

_____ 7. A pope's decisions could have huge effects on people's lives.

_____ 8. One pope decided to start a Crusade to take over the Holy Land from the Christians.

Refer to the map to answer the following questions:

_____ 9. The direction the Crusaders traveled was generally northwest.

_____ 10. The trip from Vienna to Constantinople was longer than the trip from Constantinople to Antioch.
