Name ___________________________ Date ____________________ Hour ______

Chapter 14-The Formation of Western Europe-Guided Notes-Section 1

Section 1-Church Reform and the Crusades (pg. 379)
· The “_________________”-Period of time in Western Europe between 500-1000 A.D.

The Age of Faith (pg. 379)

	Problems with the Catholic Church During the Dark Ages

	· Village priests were getting _____________
· Against the rules

	___________ -Bishops were selling positions within the church

	· _______________-Kings and nobles were appointing ________

· Reform and Church Organization-

· (Pope) Gregory VII and Leo IX began to enforce laws against __________ and ___________________________
· Restructured Catholic leadership to resemble a _____________ by making the pope the ________ of the Catholic Church
· Cannon Law (Law of the Church) was developed to deal with _______________, divorce and ____________________

Cathedrals-Cities of God (pg. 380)
· Cathedrals-Large __________________ built in major cities designed to be a representation of the “______________________”
	The Concept of Government Changes

	_______________ Style-

· Built between 800 and 1100 A.D.

· _____________________
· Heavy roof held up by thick ______ and ___________
· ________________ made them extremely dark

	Gothic Architecture-

· Began being built around the 1100’s A.D.

· Built ___________ towards the ____________________

· Large stained glass windows

· Designed to ____________ _________________ with the magnificence of God

The Crusades (pg. 382-383)

· Crusade- “________________” to gain control of the Holy Land (Jerusalem)

· Issued by Pope Urban II

	The Crusades-300 Years of Religious Wars

	Goals of the Crusades-

· ____________, social, _________ and political goals

· Some sought to regain ________, Jerusalem and ___________ Christendom

· Others were looking for _______________________

	
[image: image1]

	The First and Second Crusades (1096-1149 A.D.)

	· 1st Crusade-

· ________ men approached Jerusalem

· In ________ Crusaders capture the city of Jerusalem

	· 2nd Crusade-

· Organized to recapture ___________
· 1187-Jerusalem fell to the ___________ warrior ___________

	· Pope said “those who _____ on _________, have a place in _________”

· Crusaders wore a ___________ on their tunic and shouted “God wills it!”

	The Third Crusade (1189-1191 A.D.)

	· Organized to help Christian Crusaders recapture _________________________

	· Led by _____________ of Europe’s most powerful monarchs

· Philip II, _________, Richard the ________-Hearted

· Philip went _________, Fredrick ___________ on the journey, so Richard was left alone

	· 1192-Richard and ________ agreed to a ___________
· Muslims kept the ___________
· Christian pilgrims could enter ______________

The Crusading Sprit Dwindles (pg 383-384)

	The Children’s Crusade (1212 A.D.)

	1212-Thousands of ___________ set out to overtake Jerusalem

· Led by Stephen of Cloyes (He was only 12 Years old)

· ________ kids under the age of 18 joined the Crusade because they believed ________________ __________________ Jerusalem

· Many died on the way, drowned or were ____________________

	
[image: image2]

A Spanish Crusade (pg. 384) –

	Spanish Crusades (Late 1400’s)-

	· Reconquista-

· Long fought effort to get the _________ (Muslims) out of _________
· 1492-Granada fell to the Christian army

	· Inquisition-

· Christian ________ used by Isabella and Ferdinand of Spain to ___________ heresy

· Heretic-
· Someone who’s beliefs ___________ from those of the Catholic Church
· Suspects many be __________ for weeks or __________

The Effects of the Crusades (pg. 385)

	Effects of the Crusades

	· Thousands _________ their _________ and fought for the church

	- Women managed affairs of the home along with opening ___________ and _______

	· Trade expanded between _______ and South West _________
· Popular products traded were _________, fruit, and _________

	- _________ of later Crusades weakened the power of the ________

	· _________ and ________ hated each other

· Jews during this time were heavily ____________

Chapter 14-The Formation of Western Europe-Guided Notes-Section 1

Section 1-Church Reform and the Crusades (pg. 373)
· The “Dark Ages”-Period of time in Western Europe between 500 and 1000 A.D.

The Age of Faith (pg. 373)

	Problems with the Catholic Church During the Dark Ages

	· Village priests were getting married

· Against the rules

	- Simony-Bishops selling positions within the church

	· Lay Investiture-Kings and nobles were appointing Bishops

· Reform and Church Organization-

· Gregory VII and Leo IX enforced laws against simony and priests marrying

· Restructured to make the pope the head of the church

· Cannon Law was developed

Cathedrals-Cities of God (pg. 380)
· Cathedrals-Large churches built in major cities

	The Concept of Government Changes

	Romanesque Style-

· Built between 800 and 1100 A.D.

· Round heavy arches

· Heavy roof held up by thick walls and pillars

· Small windows

	Gothic Architecture-

· Began being built around the 1100’s A.D.

· Built upward towards the heavens

· Large stained glass windows

· Designed to inspire worshipers with the magnificence of God

	
[image: image3]
[image: image4]

The Crusades (pg. 382-383)
· Crusade- “Holy War” to gain control of the Holy Land (Jerusalem)

· Issued by Pope Urban II

	The Crusades-300 Years of Religious Wars

	Goals of the Crusades-

· Religious, social, economic and political goals

· Some sought to regain Palestine, Jerusalem and reunite Christendom

· Others were looking for land of their own

	
[image: image5]

	The First and Second Crusades (1096-1149 A.D.)

	· 1st Crusade-

· 12,000 men approached Jerusalem

· In 1099 Crusaders capture the city of Jerusalem

	· 2nd Crusade-

· Organized to recapture Edessa

· 1187-Jerusalem fell to the Kurdish warrior Saladin

	· Pope said “those who die on crusade, have a place in heaven”
· Crusaders wore a red cross on their tunic and shouted “God wills it!”

	The Third Crusade (1189-1191 A.D.)

	· Organized to help Christian Crusaders recapture Jerusalem

	· Led by three of Europe’s most powerful monarchs

· Philip II, Fredrick I, Richard the Lion-Hearted

· Philip went home, Fredrick drowned on the journey, so Richard was left alone

	· 1192-Richard and Saladin agreed to a truce
· Muslims kept the holy city
· Christian pilgrims could enter freely

The Crusading Sprit Dwindles (pg 383-384)

	The Children’s Crusade (1212 A.D.)

	1212-Thousands of children set out to overtake Jerusalem

· Led by Stephen of Cloyes (He was only 12 Years old)

· 30,000 kids under the age of 18 joined the Crusade because they believed God would give them Jerusalem

· Many died on the way, drowned or were sold into slavery

	
[image: image6]

A Spanish Crusade (pg. 384) –

	Spanish Crusades (Late 1400’s)-

	· Reconquista-

· Long fought effort to get the Moors (Muslims) out of Spain

· 1492-Granada fell to the Christian army

	· Inquisition-

· Christian court used by Isabella and Ferdinand of Spain to suppress heresy

· Heretic-
· Someone who’s beliefs differed from those of the Catholic Church
· Suspects many be questioned for weeks or tortured

The Effects of the Crusades (pg. 385)

	Effects of the Crusades

	· Thousands left their homes and fought for the church

	- Women managed affairs of the home along with opening shops and inns
	· Trade expanded between Europe and South West Asia

· Popular products traded were spices, fruit, and cloth

	- Failure of later Crusades weakened the power of the pope

	· Muslims and Christians hated each other

· Jews during this time were heavily persecuted

[image: image7.png]

[image: image8.png]

[image: image9.jpg]

[image: image10.png]