

World History

Feudalism

&

Medieval Europe

Mr. Benson 2006-2007

Possible Evidence

Cause

Fall of
Rome

No Central Authority

Constant Warfare

Smaller Kingdoms

Decline of Education

Increased Power of the
Church

Effect

Feudalism

Feudalism

- Social & Political system that developed after the collapse of the Roman Empire.
- Important Characteristics
 - Loyalty
 - Service
 - Hierarchies of Power
 - Protection

Feudalism

Monarch

Lords

Knights

Serfs & Peasants

Kings & Royalty

- Highest position
- Controlled large amounts of land
- Provided Fiefs (Land) to nobles in exchange for loyalty and service
- Lived in a Castle

Lords

- Received fief (land) in exchange for service to King
- Controlled large amounts of land
- Lived on a Manor
- Provided income and soldiers to King
- Serfs & Peasants worked the land
 - Provided food, services, & clothing for the Lord

Clergy

- Served a Lord and the Manor
- Lived in monasteries or churches on Manor
- Focused on serving the church
- Received support from the Lord's Manor
 - Lord, Knights, & Serfs provided needs

Knights

- Received land from Lord in exchange for fighting
- Starting training as a Paige at age of 7-8
- Became Squire at 13-14
- Knighthood at 18 years old
- Lived by code of *Chivalry*

Peasants & Serfs

- Served a Lord and the Manor
- Lived villages on the Manor
- Lord allowed Peasants/Serfs to live on land in exchange for food & services
- Gave most of the crops to Lord
- Serfs could not leave Lord without consent from the Lord

Feudalism Video Clip

Village Panoramic

Feudalism Summary

For the rest of the period, use your notes to write a 1 page summary of feudalism.

Write your summary on clean sheet of binder paper. Be sure to include the following:

- What is Feudalism?
Hierarchy of Power
Roles of Kings, Lords, Knights, Clergy, and Serfs
Village life (what was it like)
Castles and Manors