

MEMORIA PRESS

HISTORY COLLECTION

THE BOOK OF THE MIDDLE AGES

Dorothy Mills

Edited by Memoria Press

MEMORIA PRESS

www.MemoriaPress.com

THE BOOK OF THE MIDDLE AGES

Dorothy Mills

Edited by Memoria Press

ISBN 978-1-5477-0239-8

Second Edition © 2020 Memoria Press

Cover illustration by Katie Khan

All rights reserved. No part of this book may be reproduced in any form by any means without written permission from the publisher.

CONTENTS

Preface.....	5
--------------	---

Part I: The Early Middle Ages

Chapter 1: The Foundations of the Middle Ages	11
I. The Heritage from the Past.....	12
II. The Germanic Invaders of the Roman Empire.....	13
Chapter 2: The Early Christian Church.....	25
I. The Organization of the Early Church.....	25
II. The Worship of the Early Church	28
III. Early Missionary Work	33
a. Irish Missionaries	33
b. St. Augustine in England	38
c. St. Martin of Tours	47
d. St. Boniface in Germany	48
Chapter 3: The Byzantine Empire	53
I. The Empire.....	53
II. Byzantine Civilization.....	56
Chapter 4: Islam and the Arab Conquests	65
I. Mohammed and His Teaching.....	65
II. Arab Conquests.....	69
III. Arab Civilization	72
Chapter 5: Charlemagne	75
I. Germanic Law	75
II. The Franks and the Conquest of Gaul: Clovis.....	77
III. The Mayors of the Palace	80
IV. Charlemagne, A.D. 768-814.....	81
Chapter 6: The Norsemen.....	103
I. The Vikings and Their Adventures	103
II. The Norsemen in Iceland	107
III. The Norsemen in Normandy	108
IV. The Danes in England.....	110

Chapter 7: The Beginning of National States.....	115
I. England	115
a. Anglo-Saxon England	115
b. Alfred the Great, 871-901	122
c. End of Anglo-Saxon England	127
II. France	130

Part II: The Unity of the Middle Ages

Chapter 8: The Medieval Church	139
I. The Place of the Church in Medieval Life	139
II. The Growth of the Papacy as a Temporal Power.....	143
III. The Papacy and the Holy Roman Empire	146
IV. The Papacy and England.....	148
Chapter 9: Monks and Monasteries	157
I. The Monastic Ideal.....	157
II. The Daily Life of a Monk.....	161
III. The Monastic Orders	164
IV. The Architecture of the Church.....	168
Chapter 10: Feudalism	173
I. The Feudal Lord.....	173
II. The Castle	178
Chapter 11: The Age of Chivalry.....	183
I. Knighthood	183
II. Tournaments	192
III. Troubadours and Minstrels	196
Chapter 12: The Manor	203
Chapter 13: The Crusades	211
I. The Eve of the Crusades.....	211
II. The First Crusade	218
III. The Third Crusade	222
IV. The Military Orders	230
V. The Later Crusades.....	232
VI. The Results of the Crusades	235

Chapter 14: The Towns	237
I. The Origin of Medieval Towns	237
II. The Guild Merchant	239
III. The Craft Guilds	242
IV. The Medieval Drama	246
Chapter 15: Medieval Trade and Commerce	249
I. Markets and Fairs	251
II. The Hansa	255
III. Venice, the Bride of the Adriatic	260
IV. The Trade Routes	262
a. Land Routes	262
b. Sea Routes	263
Chapter 16: Medieval Travelers	267
I. The Highways	267
II. Pilgrims	270
III. Medieval Travelers to the East	273
Chapter 17: The Friars	281
I. St. Francis of Assisi	282
II. St. Dominic	290
Chapter 18: Medieval Education	293
I. Children and Schools	294
II. Universities	296
III. The Education of Girls	303
Chapter 19: Medieval Learning	309
II. Roger Bacon	312
III. Medieval Science	314
IV. The Making of a Medieval Book	315
V. Medieval Libraries	320

Part III: The Later Middle Ages

Chapter 20: Adventures in Government	325
I. England and Parliament	326
II. France and Absolute Monarchy	333
a. Philip Augustus, 1180-1223	333
b. St. Louis	341

Chapter 21: The Hundred Years' War	347
I. The Black Prince and Crécy	349
II. Limoges	365
III. Henry V and Agincourt	367
IV. Jeanne d'Arc	373
Chapter 22: The Close of the Middle Ages	379
I. The Black Death and the Passing of Feudalism	380
II. John Wycliffe	385
Middle Ages Timeline	393
Bibliography	

PART I

THE EARLY MIDDLE AGES

CHAPTER 1

THE FOUNDATIONS OF THE MIDDLE AGES

IN A.D. 476 Rome fell, the Western Empire came to an end, and never again was there an emperor in Rome, never again was Rome the seat of the government of the Roman Empire. But what was it that had come to an end? Rome had given to the world justice, peace, and an ordered government that deeply impressed itself upon the imagination not only of those who dwelled within the Empire and who were subject to it, not only of those who lived upon its borders and who came from the uncivilized land that lay beyond it, but also upon those who were to live centuries later.

Since the beginning of recorded history, empires and civilizations have risen and fallen; sometimes they would seem to have completely disappeared. It would probably be truer to say that the races who have developed the varying civilizations have disappeared, but that their gifts to the world have survived, not always in the form in which they gave them, but in the form in which the world has needed them.

Rome herself owed to Greece all that was most worthwhile in the things of the higher intellectual life, and Greece had learned much from the earlier civilizations that had preceded her. And so, when the Western Roman Empire came to an end, it was the outward organization, the material things, that gave way. The principles of honor and loyalty, of justice and order that had made Rome great were to endure.

The immediate cause of the downfall of Rome was the invasion of the empire by the Germanic tribes from the

north. Though these invaders were not as uncivilized as they have sometimes been painted, and though at the time of their invasions they were already learning much from the Romans, they were, nevertheless, not civilized as the Greeks and Romans understood civilization. But they were to play an important part in the making of the new world that was to grow out of the break-up of the Roman Empire.

There was one other powerful influence at work in the Europe of the fifth century. Christianity had brought new ideals to the spirit of man. It had an influence and a power that transformed the lives of those who believed in it, and, as will be seen later, it was the Christian Church that kept alive much of the priceless legacy of the ancient world, and that in a time of disorder preserved the Roman ideals of law and discipline.

I. The Heritage from the Past

Rome had been profoundly influenced by Greece, but Greek civilization was first known in Western Europe in its Latin dress, and it was not until after a thousand years from the fall of Rome that the springs of Greek thought and poetry, philosophy and science were opened in any wide measure to the West. The immediate heritage of Europe came from Rome. She had ruled and civilized the lands that were to make part of the new Europe, and when the days of her might had passed, her imperishable gifts to the world were preserved.

One of the most important factors in preserving Roman civilization was the Latin language. Latin had been common to all parts of the Western empire, and throughout the period known as the Middle Ages, it was the language most widely used in Europe. It was the language of the Church, of the universities, of all who were educated; and when, out of what had once been the Roman Empire, new nations arose, the peoples of those nations developed languages directly

descended from Latin. Because Rome had once ruled in Italy, Gaul, and Spain, the Italian, French, and Spanish languages came into being.

Rome had civilized the lands she had conquered, and the whole Empire, north and south, east and west, was connected by great roads which served as channels along which her civilization passed. These roads are still some of the best in Europe, and in most cases modern railways follow the same route.

Rome also left the tradition of law and order and of a well-governed dominion. After the breakup of the Empire, the Church, in her organization, preserved this tradition, and Roman ideas of justice and order profoundly influenced the law of the growing states of Europe and have never been lost to the world. In whatever direction we turn today, we find ourselves on a path made possible to us by Rome.

II. The Germanic Invaders of the Roman Empire¹

For nearly five hundred years Rome had kept her frontiers safe and the barbarian tribes who lived beyond them had been unable to seriously threaten the Roman boundaries. But towards the end of the fourth century, these tribes began to push into the Empire. Many reasons brought them. Their own lands, lying outside the Empire, were poor, the forests were not cleared, the

German auxiliaries

¹ The greater part of this section is taken from Chapter XXIV of my *Book of the Ancient Romans*.