Name	Date

DBQ 3: The Middle Ages: Dark Ages, Age of Faith, Age of Feudalism, or a Golden Age?

Historical Context

The Middle Ages in Europe, a period of time from approximately A.D. 500 to 1400, have been referred to by a variety of terms—the Age of Faith, the Dark Ages, the Age of Feudalism, and even a Golden Age. The medieval era began with the destruction of the Roman Empire and the disorder that followed, which led to the rise of feudalism. During this period of darkness, the Roman Catholic Church provided spiritual direction as well as many nonreligious functions for the people of the times. Many literary, artistic, and architectural advances occurred.

- ◆ Directions: The following question is based on the accompanying documents in Part A. As you analyze the documents, take into account both the source of the document and the author's point of view. Be sure to:
 - 1. Carefully read the document-based question. Consider what you already know about this topic. How would you answer the question if you had no documents to examine?
 - 2. Now, read each document carefully, underlining key phrases and words that address the document-based question. You may also wish to use the margin to make brief notes. Answer the questions which follow each document.
 - 3. Based on your own knowledge and on the information found in the documents, formulate a thesis that directly answers the question.
 - 4. Organize supportive and relevant information into a brief outline.
 - Write a well-organized essay proving your thesis. The essay should be logically presented and should include information both from the documents and from your own knowledge outside of the documents.

Question: Which labels for the Middle Ages best describe the era between 500 and 1400 in Europe: The Dark Ages, the Age of Feudalism, the Age of Faith, or the Golden Age of Europe? You must discuss three labels.

Part A: The following documents provide information about the Middle Ages in Europe. Examine
each document carefully, and answer the questions that follow.

(continued)

Name	Date
Name	Date

DBQ 3: The Middle Ages (continued)

Document 1

In *The Middle Ages,* historian Frantz Funck-Brentano made use of previously published texts to describe Europe in the ninth and tenth centuries (Heinemann, 1922, pp. 1–3).

The barbarians have broken through the ramparts. The Saracen [Moors] invasions have spread in successive waves over the South. The Hungarians swarm over the Eastern provinces . . . they sacked town and village, and laid waste the fields. They burned down the churches and then departed with a crowd of captives. . . . There is no longer any trade, only unceasing terror. . . . The peasant has abandoned his ravaged fields to avoid the violence of anarchy. The people have gone to cower in the depths of the forests or in inaccessible regions, or have taken refuge in the high mountains. . . . Society has no longer any government. . . .

	the forests or in inaccessible regions, or have taken refuge in the high mountains has no longer any government
Accordi	ing to the author, what were conditions like in Europe during the 800's?
	Document 2
This exce	erpt is from the Homage Oath taken by John of Toul.
Champ the cou	of Toul, make known that I am the liege man of the [count and countess of agne] I will aid the count of Champagne in my own person, and will send to nt and countess of Champagne the knights whose service I owe to them for the fief hold of them"
What a	re the obligations John is promising to uphold?
	Document 3
The Ang	lo-Saxon Chronicle tells of invasions of England.
842	In this year there was a great slaughter in London and Quentavic and in Rochester.
846	According to their custom the Northmen plundered and burned the town of Dordrecht the Northmen, with their boats filled with immense booty, including both men and goods, returned to their own country
Accord	ing to this Chronicle, what is happening at this time (842–846)?

(continued)

Document-Based Assessment
Activities for Global History Classes

		Date
	DBQ 3: Th	e Middle Ages (continued)
		Document 4
		EUDAL OBLIGATIONS
	Vassal to lord:	Lord to vassal:
	Obligation:	Obligation:
	Loyalty	Protection
	Military service	Land (fief)
	Ransom, if needed	
		strated in this diagram.

		Document 5
ACh	nurch council calls for the observan	

(continued)

to beat the latter back. . . .

shall happen that any castle is besieged during the days which are included within the peace, the besiegers shall cease from attack unless they are set upon by the beseiged and compelled

According to this document, what is the Church trying to accomplish?

Jame	Date
D	BQ 3: The Middle Ages (continued)
	Document 6
	Middle Ages. (From Gray C. Boyce, "The Medieval Period" in <i>The 34th Yearbo</i> Social Studies, 1964, pp. 69–70.)
exuberance. Even at its and chance, the knowl	ge once traditionally described as "dark" had remarkable vitality and s worst it performed the function of guarding, frequently by accident edge and treasures of what had come before, but even more it was and transmitted to later ages great riches of its own.
What functions were pr	ovided during the Middle Ages according to this author?
This description of the po Pavis, Oxford University Pre	Document 7 ositive aspects of the Middle Ages was taken from <i>Medieval Europe</i> by H. C. ss, 1946, p. 79.
Measure it, however, b modern world, and it v Golden Ages. It flouris	yas imperfect, was restricted to a narrow circle of superior minds y the memories and the achievements that it has bequeathed to the will be found not unworthy to rank with those of earlier and later hed in the midst of rude surroundings, fierce passions, and material judge of them by their philosophy and law, by their poetry and

(continued)

Document-Based Assessment
Activities for Global History Classes

me	Date
	DBQ 3: The Middle Ages (continued)
This excerpt is	Document 8 from the monastic vows of Brother Gerald.
and the vain the will of Go chastity, and	nunce my parents, my brothers and relatives, my friends, my possessions and empty glory and pleasure of this world. I also renounce my own will, for od. I accept all the hardships of the monastic life, and take the vows of purity, poverty, in the hope of heaven; and I promise to remain a monk in this monas ays of my life.
What is Geral	d promising to do when he becomes a monk?
In 1095, Pope U	Document 9 Surban II issued a call for a holy crusade—a war to recapture the Holy Land.
most of you lead the territory of the lands of the churches	thren who live in the [Middle] East are in urgent need of your help For, as have heard, the Turks and the Arabs have attacked them and have conquered of Romania [the Byzantine Empire] They have occupied more and more of hose Christians They have killed and captured many, and have destroyed and devastated the Empire All who die by the way, whether by land or sea gainst the pagans, shall have immediate remission of sins.
How does this	s call for a crusade demonstrate the power of the Pope and the Catholic Church?

(continued)

Name		
mame		

Data			
Date			

DBQ 3: The Middle Ages (continued)

Document 10

Examine this pictur	e of a Gothic	cathedral. H	ow does i	t illustrate	the power	of the C	Catholic (Church?

◆ Part B—Essay

Which labels for the Middle Ages best describe the era between 500 and 1400 in Europe: The Dark Ages, the Age of Feudalism, the Age of Faith, or the Golden Age of Europe? You must discuss three labels.