The Rise of Monarchies

During the High Middle Ages, Europe witnessed the development of strong nation-states with powerful, ruling, secular (non-religious) kings. Many circumstances allowed for this to happen. The prosperity and peace brought by the time period encouraged the rise of such rulers. Also, many Europeans wanted to see strong national governments to help protect them. The growth of trade and towns during the late Middle Ages led to many of these changes as well. This rise of monarchies led to the decline of feudalism throughout the land that makes up modern day France, England, Germany, and Spain.

France

[image: image1.png]anou
Lo
CAPETIAN
MONARCHY

bt
Engiand

HRRSONT aroetons,

The Capetian kings, a family of kings that begun with Hugh Capet, ruled France beginning in 987 CE, and lasted for 300 years. Of these kings, Louis VI, also known as Louis the Fat, was the first to increase the power of the monarchy by getting rid of disloyal nobles and putting loyal persons of lower birth in their place. Lawless vassals could no longer raid whomever they wished. He also granted charters for many towns, winning the loyalty of the townspeople.
King Philip II left legacies for the French as well. First, he made Paris the center of government. Next, he increased the size of the French kingdom, recapturing lands from the English. His grandson Louis IX, who later became St. Louis, helped unite the French people, forbidding duals, which were formerly used to settle disputes, while making it illegal to use any money other than that of the Royal mint. Louis’s grandson Philip IV continued to seize English fortresses in France, and went to war with the Flemish, who lived in modern day Belgium. He also made sure taxes were collected regularly, even from the church clergy. He marked the beginning of a national government in France, unifying it under one ruler.
England

[image: image2.jpg]

[image: image3.jpg]

In 1042, Edward the Confessor became the king of England. Edward's greatest achievement was the construction of a new cathedral, where virtually all English monarchs would be crowned. On his deathbed, Edward named Harold Godwinson as his successor, instead of the legitimate heir, his grandson, Edgar the Ætheling. The question of succession had been an issue for some years and remained unsettled at Edward's death in January, 1066. The witenagemot, an assembly of the elite who advised the king, recognized Harold as the king. However, just nine months later William, Duke of Normandy, later known as William the Conqueror, would have something to say about this. William and his Norman army fought and defeated Harold at the Battle of Hastings. Harold died with an arrow to the eye, and William became King of England.

In 1154, a powerful secular ruler came to the throne. Henry II was lord of England and all of western France. He lived in France during most of his reign. England had seen few powerful and capable kings prior to Henry II. In order to make England’s central government strong, Henry enlarged the jurisdiction of the royal courts, helped establish English common law, and made circuit judges and juries important fixtures in society. By 1250, all important cases in England were decided by juries. These courts strengthened the power of the kings, and weakened the influence of the vassals. Rather than take a case to the local lord, the people began flocking to the king’s courts for decisions and protection. Using common law as its basis, Henry II developed a legal system which applied to everybody in the kingdom, regardless of their local lord.

Henry II also brought great wealth to the royal treasury. Henry accepted money from his vassal lords, as those who came before him also did. In addition to this, Henry established new taxes, including a general tax on the country. Although the people did not like this, they paid them since Henry promised to use the money to launch a crusade.
Despite the effective leadership of Henry II, his two sons did not share his abilities. Richard spent only ten months of his reign in England. The rest of his time was spent fighting Saladin and the Muslims in the third crusade, or fighting Philip II of France. Originally Philip was supposed to go with Richard on crusade but he disliked him so much, that he turned around and left him to go on alone. While Richard was gone, Philip attacked his lands. For Richard’s leadership during the crusade, he gained the nickname “the lionhearted.”
[image: image4.jpg]

After Richard died, Philip II continued his fight against Richard’s brother, King John of England. Philip took back most of England’s lands in France. In his loss, King John tried to raise money to fight back, by unfairly taxing his citizens. Eventually John’s own noblemen had had enough. They forced King John to sign a document that had a series of demands on it, including reduced taxes, the ability to remarry, and the abuses of his power. This document, the MAGNA CARTA (great charter), stated that all men shall be tried by a jury of their peers, therefore taking power away from the monarchs, and returning it to the people, specifically the nobles. This government where landowning nobles hold the power is called an aristocracy. It stated that the king could not be above the laws of the land. From this time forward, no King of England has ever taken the name John. In time, the Magna Carta became the centerpiece of the English system of constitutional government, and would eventually be the basis for our Constitution.
[image: image5.png]A0 o

% The combined territories of the Spanish and Austrian
Habsburgs during the reign of Philip I1. Charles V had divided
his estates to make i casier for them to be governed.

The Hundred Years War

The Hundred Years War is one of the most important events of the Medieval era. It was a series of separate wars between the French and the English that lasted from 1337-1453, 116 years, not 100. The term "Hundred Years' War" was a later term invented by historians to describe the series of events. What was the reason for the wars? Royal families from England and France were both vying for the French throne. The kings of France wanted to drive the English out of their lands, while the English kings, descended from William the Conqueror (a French Norman), laid claim to both France and England. These battles led to the advances in technology, including cannons and the English longbow.
Jeanne d’Arc, otherwise known as Joan of Arc, was a 17 year old French peasant girl. She said that while praying, she saw a vision from God saying that she must save France, by helping Charles become King of England. She posed as a man, and eventually convinced Charles, a French dauphin, or prince, to help free the city of Orleans. She was successful, and nicknamed the Maid of Orleans. Charles was crowned King Charles VII of France. Eventually she was captured and sold by a French traitor to the English, where she was convicted of being a witch, and burned at the stake. Twenty-four years later, she was proclaimed innocent.

As a result of the war, both France and England became unified countries, although the English monarchy was weakened until the Tudor dynasty came to power under Henry VII and Henry VIII. Common people in both countries became more important as well. The peasants who did not die during the war were needed to work, and recognizing their importance, they made greater demands. As a result, they made more money and lived in nicer houses. Many even became farmers of their own.
Germany

At the beginning of the High Middle Ages (around 1000 CE), Germany was one of the most centralized and well-ruled territories in all of Europe. In 936, a ruler named Otto came to the throne. Known as Otto the Great, he extended his power over all five dukes and established a strong kingdom. By 962, he was crowned emperor. His empire-known as the Holy Roman Empire of the German Nation-was one of the strongest in Europe until 1100.
Otto maintained his power through close ties with the church and its leaders. He thought of himself as the successor to Charlemagne. He also thought of himself as protector of the Western Church and papacy.

Around the year 1077, there was a falling out between the then emperor, Henry IV, and Pope Gregory. Although Henry tried to reconcile with the pope, it did not happen. It was all down hill from here for the German monarchs. Because the emperors of Germany did not control their feudal lords, they lost power. It was this same control that allowed France and England’s monarchies to thrive.

Although Frederick I, Frederick Barbarossa (1155-1190), tried to reassert his authority by calling his empire the Holy Roman Empire, he did not succeed in stopping the divide of his territory. This was partially due to the fact that he set out on the third crusade with Richard the Lionheart of England, and Philip II of France. While on March to the Holy Land, he drowned in the Saleph River, either while taking a bath, or trying to cross on horseback. The Germans on crusade were so defeated by his death, most turned around went home. This left the crusade to the archenemies, Richard and Philip, and as we know, Philip deserted Richard, and went home to win land for France.

In 1220, Frederick II became emperor. He was known as the best educated monarch of his time, speaking several languages and engaging in scientific experiments. When Frederick began conquering land in Italy, the Pope grew nervous that he would take over Church lands. In response, the Pope had him excommunicated, which allowed the German princes an opportunity to break away from him, resulting in a loose grouping of states instead of a strong central government.

[image: image6.jpg]

1273 marked the beginning of the Habsburg dynasty, which would rule the Holy Roman Empire for the next 650 years. Under the Habsburgs, the Holy Roman Empire gained control of Flanders, and other areas of what are now Belgium, the Netherlands, and Luxembourg. They also brought other countries their control through marriage.
Spain

In 711, Spain was conquered by the Moors from Africa, a Muslim practicing people, although most of those that lived in Spain were Christian. Eventually they banded together to drive the Moors out of Spain (with the exception of Grenada in Southern Spain), giving rise to separate kingdoms ruled by different kings and queens. Of those, two in particular were the most powerful; Prince Ferdinand of Aragon and Princess Isabella of Castile. They marry and become King and Queen and united their kingdoms. This was the basis for the unification of Spain. Together, they brought stability to the kingdom. They limited the power of the nobles, hired corregidores, royal officials to govern the towns, set up special courts, and controlled religion. They believed that Spaniards must be Catholic, and therefore killed thousands of Jews, unless they converted. They originally allowed the remaining Moors to live in southern Spain, but went back on that promise, forcing them to convert or flee to Africa. Ferdinand and Isabella then began the Spanish Inquisition, where they tried and tortured thousands of people charged with heresy, those with other religious beliefs. People either converted, or were burned to death, pulled apart, maimed, etc. They formed a United Catholic Monarchy, but weakened Spain, since many Jews and Moors were artisans, merchants, bankers, doctors, and educators. The Spaniards that were left did not have the skills to replace them. However, it was this monarchy that paid for Christopher Columbus’s voyage to find a new trade route to the far east, which resulted in the discovery of the new world. This resulted in riches and new lands for Spain.
Tiered Projects

Academic

Draw a map of either France, Spain, England, the Holy Roman Empire, or all of Western Europe that would be accurate at some time between the years 1200 – 1500. Include on your map key borders, cities of time, bodies of water, etc. Use color, and be neat. Your map should be hand drawn on 11” x 18” paper. Then, choose one city on your map and give a one paragraph explanation either about the city, or about an event that took place there. This paragraph should be typed.
Honors

Working in groups or alone, choose one of the images from the PowerPoint below. You are to pose like this image, and then bring it to life. You should speak as if you were the people in the image. What would they say if they could speak? Your dialogue should be about the situation at hand, and inform your audience of the event, and time period.
Images to Choose From
Humanities

Create a reenactment of one of the following events:
· The Battle of Hastings

· Confrontation of Henry II and Thomas Beckett

· King John and Magna Carta

· Key moments in Joan of Arc’s life

France

Guided Notes
As you read, complete the chart below to clarify the accomplishments of the early French kings.
	King
	Accomplishments

	Hugh Capet

	

	Louis VI

	

	Philip II

	

	Louis IX

	

	Philip IV

	

England

Guided Notes
Summarize what happened, from Edward the Confessor to William the Conqueror.
What is the name of the tapestry that depicts the events of the Battle of Hastings?
Bullet the keys points to remember for Henry II

Which king spent most of his time fighting in the Crusades against Saladin?

In what ways was the Magna Carta considered a step toward democracy?

The Hundred Years’ War

Guided Notes

After reading the section, answer the questions below.
Why did the hundred years’ war begin?

Who was it between?

What technology came from the Hundred Years’ War?

Summarize Joan of Arc’s story.

What were the results of the war?
Germany

Guided Notes

Bullet information for each of the following Emperors.

Otto I

Frederick I

Frederick II

Habsburg (Hapsburg) Dynasty

Spain
Guided Notes

	What strategies did Ferdinand and Isabella use to unite their kingdom in Spain?
	Why did Ferdinand and Isabella set up the Spanish Inquisition?
	What did Ferdinand and Isabella promise and then deny the Moors?

	
	
	

Who did Ferdinand and Isabella sponsor to find a trade route to the far east?
The Bayeux Tapestry is a depiction of the events that took place at the Battle of Hastings.

