

Age of Exchange and Encounter (Part 2)

500-1500

European Middle Ages

Middle Ages- era of European history after the fall of the Roman Empire

- New culture emerges with roots in:
 - Classical heritage of Rome
 - Beliefs of the Roman Catholic Church
 - Customs of various Germanic tribes

Economic System: Manors

Lord's estate

Set of rights and obligations
between serfs and lords

Self-sufficient community
producing a variety of goods

Code of Behavior: Chivalry

Displays of courage and valor in
combat

Respect toward women

Devotion to feudal lord and
heavenly lord

Medieval Society

Belief System: The Church

Power over people's everyday lives

Unifying force of Christian faith

Involvement in political affairs

Political System: Feudalism

Form of government based on
landholding

Alliances between lords and vassals

Oaths of loyalty in exchange for land
and military service

Ranking of power and authority

Charlemagne

Built an empire
greater than any
known since ancient
Rome

Defeated Muslims in
Spain

Spread Christianity

Crowned emperor
by the Pope

Holy Roman Empire

- Founded by Otto the Great
- Remained the strongest state in Europe until 1100

Europe in the Middle Ages

Economics:

- Better farming methods increased food production
- Trade expanded
- Guilds formed for both merchants and artisans

Politics/Government:

- England and France developed strong central governments
- **Parliament** and the **Estates-General** bring representation to commoners
 - **Parliament**- Legislative group in England
 - **Magna Carta**- Guarantees basic political rights
 - **Estates-General**- Meeting of the three estates in France, helped increase royal power against nobility
- The Hundred Years' War further weakened feudal power

Europe in the Middle Ages

Religion:

- Kings and popes engaged in power struggles
- **The Great Schism** weakened the Church
 - Split in the Catholic Church- 2 Popes
- The First Crusade captured Jerusalem
- Later Crusades accomplished little

Society:

- Population increases in the Middle Ages
- The bubonic plague killed millions and weakened the manorial economy
- Europe's first universities developed

Societies and Empires in Africa

Society/Empire	Organization and Time Period	Important Facts
Ghana	West African empire from 700s- 1076	Grew wealthy and powerful by controlling gold-salt trade
Mali	West African empire from 1235-1400s	Mansa Musa's hajj (pilgrimage) made Mali's wealth famous
Songhai	West African empire from 1400s- 1500s	Conquered Mali and gained control of trade routes

Major Trade Networks

Route	Trading Partners	Trade Goods	Method of Transportation
Trans-Arabia	<ul style="list-style-type: none">• Sassanid Empire• Arabia• Byzantine Empire	<ul style="list-style-type: none">• East Asia: silk, gems, dyes, cotton cloth• Arabia: Incense, spices• Southwest Asia: Wool, gold, silver	<ul style="list-style-type: none">• Camel Caravans
Silk Roads	<ul style="list-style-type: none">• China• India• Persia and Central Asia• Europe	<ul style="list-style-type: none">• Asia: Silk, porcelain, spices, precious woods, gems• Europe: Wool cloth, gold, silver	<ul style="list-style-type: none">• Caravans of camels and other pack animals

Major Trade Networks

Route	Trading Partners	Trade Goods	Method of Transportation
Mediterranean	<ul style="list-style-type: none">• Europe• North Africa• Southwest Asia	<ul style="list-style-type: none">• Europe: Wool and linen cloth, wine, metal• North Africa: Wool• Asia: spices, fruit, cloth	<ul style="list-style-type: none">• Sea: Galleys with numerous rowers• Land: Caravans of pack animals
Trans-Sahara	<ul style="list-style-type: none">• North Africa• West Africa	<ul style="list-style-type: none">• North Africa: Cloth, salt, horses, guns• West Africa: Gold, dyed cloth, leather goods, slaves	<ul style="list-style-type: none">• Camel caravans

Major Trade Networks

Route	Trading Partners	Trade Goods	Method of Transportation
Indian Ocean	<ul style="list-style-type: none">• China• India• Arabia• East Africa	<ul style="list-style-type: none">• Asia: Porcelain, silk, jewelry, cotton• East Africa: Ivory, gold, tortoiseshell, leopard skins, slaves	<ul style="list-style-type: none">• Arab dhows• Chinese junks