Name ___________________________ Date ____________________ Hour ______

Chapter 13-European Middle Ages

Guided Notes-Section 3

Knights: Warriors on Horseback (pg. 364 and 365)

	Technology of Warfare Changes
	Knights: Warriors on Horseback

	· Leather __________ and __________ allowed warriors to handle heavy weapons while fighting

· __________________________ = most important part of the army

	· Feudal lords hired private armies of _________ to protect their land

· ____ days of service a year

· Traded protection for fiefs (land grants)

· Wealth allowed the knights to

· Devote ____________________
· Buy __________, armor and ____________________.

Knighthood and the Code of Chivalry (pg.365-367)

	Knighthood and the Code of Chivalry
	A knights Training

	· Chivalry-
· _____________ lord

· _____________ Lord

· His chosen ______

	· Qualities of an Ideal Knight-
· ______________
· ______________
· ______________

Knighthood and the Code of Chivalry (pg 365 and 367)

	Knights Training

	· Age 7- Sent off to a castle became a ______________.

· There he would wait on his host and practice _______________.

	· Age 14- The young man became a _________ (knights servant)

	· Age ____ -Finally became a full-fledged knight

	· Tournaments-Staged battles for practice that combined ______________ and _______________

	
[image: image1]

Literature of Chivalry (pg. 367)

	· Epic Poems-

· They recounted a hero’s _______ and _______________________.
· ______________________-Earliest and most famous epic poem

	· Troubadours-Traveling Poet-musicians

· Composed poems about the joys and _______________________.

· They always viewed noble women as ________________________.

Women’s Role in Feudal Society (pg. 368)

· Women were seen as _____________________ to men.
	Noble Women

	· Could inherit an estate from ____________

	· Send her husbands _________ into _____

	· Acted as ______________ __________________ when her husband was away

· Hurled _______ and shot ____________ at attackers

	· They were most often limited to activities _________ _______________ or _________________

	Peasant Women

	· Performed ____________ ___________ in the home and fields.
· Raised children

· Took care of families

	· Young peasant girls learned _____________ _____________ skills

	· Females in peasant families remained _______ and ____________
	· Rich girls were educated

[image: image2.jpg]

Chapter 13-European Middle Ages

Guided Notes-Section 3

Knights: Warriors on Horseback (pg. 364 and 365)

	Technology of Warfare Changes
	Knights: Warriors on Horseback

	· Leather saddles and stirrups allowed warriors to handle heavy weapons while fighting

· Mounted knights = most important part of the army

	· Feudal lords hired private armies of knights to protect their land

· 40 days of service a year

· Traded protection for fiefs (land grants)

· Wealth allowed the knights to

· Devote their lives to war

· Buy weapons, armor, warhorses

Knighthood and the Code of Chivalry (pg.365-367)

	Knighthood and the Code of Chivalry
	A knights Training

	· Chivalry-A complex set of ideals, in which a knight would fight bravely for three masters

· Earthly feudal lord

· Heavenly Lord

· His chosen lady

	· Qualities of an Ideal Knight-
· Loyal

· Brave

· Courteous

	Knights Training

	· Age 7- Sent off to a castle became a page.

· There he would wait on his host and practice fighting skills

	· Age 14- The young man became a squire (knights servant)

	· Age 21-Finally became a full-fledged knight

	· Tournaments-Staged battles for practice that combined recreation and combat training

	
[image: image3]

Literature of Chivalry (pg. 367)

	· Epic Poems-

· They recounted a hero’s deeds and adventures

· Song of Roland-Earliest and most famous epic poem

	· Troubadours-Traveling Poet-Musicians

· Composed poems about the joys and sorrows of love
· They always viewed noble women as beautiful and pure

Women’s Role in Feudal Society (pg. 368)
· Women were seen as inferior to men.
	Noble Women

	· Could inherit an estate from her husband

	· Send her husbands knights into war

	· Acted as military commander when her husband was away

· Hurled rocks and shot arrows at attackers

	· They were most often limited to activities around the home or convent

	Peasant Women

	· Performed endless labor in the home and fields

· Raised children

· Took care of families

	· Young peasant girls learned house hold skills

	· Females in peasant families remained poor and powerless
	· Rich girls were educated

[image: image4.jpg]

