

A cross the Centuries: Chapter 10

Feudal Europe and Japan Study Guide ~ Tausch

Short Answer: 2 points

1. Be able to draw a diagram of the European Feudal hierarchy system. See below:

Why did Feudalism come to an end?

- The bonds of loyalty broke – from lords to the King to vassals and knights.
- People that lived in the country (manors) started to move back into towns.

What conditions gave rise to feudalism in Europe?

Answer:

1. Landowners needed workers to work on their lands.
2. Europe was controlled by warring barbarians.
3. Landowners needed knights to protect their land.
4. Peasants needed protection.

What is the Magna Carta?

Definition: The first document which established that no one was above the law, not even the king.

What is its impact on the United States today?

It was the foundation of our Bill of Rights – Amendments 5 and 6.

Amendment 5: A person accused of a crime must be given “due process”. That is, all laws and rules must be followed in that person’s trial.

Amendment 6: A person accused of a crime has a right to a speedy trial.

Vocabulary to Know:

- Chivalry
- Oath of fealty
- Hierarchy
- Serfs
- Absolute monarchy
- Feudalism

Other Important Facts:

- Life in castles was uncomfortable.
- The early part of the Middle Ages was called The Dark Ages.
- The main reason for feudalism in Europe was the need for protection.
- Trade was the most important thing in the Middle Ages.
- Technology that helped farmers in The Middle Ages was horseshoes and spade shovels.
- Loyalty is the most important quality in feudalism.
- Populations in towns dramatically decreased after The Fall of the Roman Empire.
- Clergy had the most comfortable lives during The Middle Ages.
- Americans who are accused of a crime must be given _____ .
- The dominant religion in Europe during The Middle Ages was Christianity.
- The educational system of the Europeans during The Middle Ages was _____ .

Study this table:

	Knight	Samurai
Society	Feudal Europe	Feudal Japan
Style of Battle	Horseback; lances	Swords; arrows
Code of Honor	Chivalry	Bushido
Period of Importance	800's-1300's	1100's-1800's

Japanese Feudalism, European Feudalism, or BOTH

Japanese Feudalism:

Members of this warrior class often became government administrators.
This feudal arrangement lasted the longest.

European Feudalism:

Christianity is this system's religion.

BOTH:

Had specially trained warrior class
The warrior's code of conduct emphasized loyalty and honorable behavior.
Both systems warrior class rode on horseback and wore armor.