U N I T 3 : M I D D L E A G E S
WH.H.3 Understand how conflict and innovation influenced political, religious, economic and social changes in medieval civilizations.
Concept(s): Power, Authority, Government, Innovation, Conflict
Human Legacy Chapters 12,13, 14
	STANDARD
	WHAT YOU SHOULD KNOW
	STUDENT SHOULD UNDERSTAND

	3.1
Explain how religion influenced political power and cultural unity in various regions of the Europe, Asia and Africa (e.g., Carolingian Dynasty, Holy Roman Empire, Ottoman Empire, Mughal Empire, Safavid Empire).

	1. The meaning of the term Medieval.

2. The characteristics of the Early Middle Ages, Middle Ages, and High Middle Ages.
3. The political significance of Europe being largely cut off from advanced civilizations in the Middle East, China and India.
4. How and why a new European civilization emerged that blended Greco-Roman, Germanic and Christian traditions.
5. The reasons why Holy Roman emperors failed to build a unified state in Germany.
6. The reasons for the emergence of “feudalism” and the development of the manor economy and political system.
7. Christianity was a unifying force culturally, politically and militarily in the European empires.
8. That medieval popes enjoyed powerful positions of absolute authority during the middle ages.

9. How the role of religion was used to unify and centrally govern expanding territories with diverse populations of Europe.

10. The causes and outcomes of the Crusades.

11. Religion played an integral role in the expansion of empires.

12. The powers the church had at its height.

	· Religious beliefs and practices allow for the development of cultural institutions that often unite people and groups.
· Religious decisions and actions may result in both intended and unintended consequences that can impact a group or nation’s power in a region.
· Religion can be a unifying force both politically and culturally.

· Absolute power can evolve when leaders have complete authority in religious and political matters.

	STANDARD
	WHAT YOU SHOULD KNOW
	STUDENT SHOULD UNDERSTAND

	3.2
Explain how religious and secular struggles for authority impacted the structure of government and society in Europe, Asia, and Africa (e.g., Cluniac Reforms, common law, Magna Carta, conflicts between popes and emperors, Crusades, religious schisms, Hundred Years’ War, etc.).

	1. Conflict between differing religious ideals led to changes economically, politically, and socially within Europe.
2. Monarchs struggled to exert royal authority over nobles and churchmen.

3. Conflict within the Catholic church led to changes in the political design of European nations.
4. Religious authority between popes and rulers caused conflict especially in regard to values and beliefs.
5. How the role of religion was used to unify and centrally govern expanding territories with diverse populations of Europe.
6. Struggles for limiting the power of kings leads to political changes in government (e.g., Magna Carta).
7. The importance of the Magna Carta as it relates to the development of democracy in England.
8. The importance of the rise of nation-states of Europe.

	· When there is conflict between or within societies, change is a result.
· Religion influences political and social changes as a result of conflict among different belief systems.

· Struggles over power and authority within regions can lead to the development of nation-states.

	3.3
Analyze how innovations in agriculture, trade and business impacted the economic and social development of various medieval societies (e.g.,

Feudalism, Agricultural Revolutions, Commercial Revolution and development of a banking system, manorial system, growth of towns, etc.).

	1. The connection between peasants adapting new farming technologies that made their fields more productive and the agricultural revolution.
2. How and why the fact that Europe’s growing population created a need for goods not available on the manor led to the revival of trade across Europe.
3. How and why new business practices such as banking houses, partnerships and bill of exchange transformed medieval economies in the commercial revolution.
4. The evolution of medieval towns and cities due to rapid growth.

5. Increased trade and the growth of towns create the need for a banking system.

6. That the decline of feudalism occurs due to the Agricultural Revolution and Commercial Revolution.
7. How the feudal and manorial systems provided a foundation for political, economic and social relations in Europe.
8. The importance of the rise of the middle-class in Europe.
9. Why the introduction of a new class (the bourgeoisie) had no place within the medieval system of lord, church and peasant. Also, know that this bourgeoisie class included master artisans and merchants.
	· Innovation and technology leads to economic, cultural and social change.

· Technological innovation and expanding economic activity and markets can lead to population shifts, urbanization, and the development of complex economic systems.

	STANDARD
	WHAT YOU SHOULD KNOW
	STUDENT SHOULD UNDERSTAND

	3.4
Analyze how the desire for farmable land created conflict and impacted the physical environments of Europe, Asia, Africa and the Americas (e.g., Agricultural Revolution in Europe, Muslim Agricultural Revolution, Mesoamerican and Andean agricultural innovations, etc.).

	1. The use of slash and burn agriculture will cause the growth of deserts in Africa.

2. The use of step terraces on hillsides enabled Incas to increase the amount of farmland they had available.

3. The chinampas used among the Aztecs created farmland.

4. The reasons why feudal lords wanted more land.

5. The types of things that feudal lords did to the environment in order to boost their incomes.
For example: Feudal lords made peasants to clear forests, drain swamps, and reclaim wasteland for farming and grazing.
6. The impact of different farming techniques on the physical environment.

7. An increasing population creates the need for more farmland which in turn causes political conflict.
8. The shift from a two field to a three field system leads to the Agricultural Revolution.
9. The enclosure movement in Europe forces people off of their land and in turn creates a population shift, conflict among people, and permanent changes to the physical environment.
10. Population growth creates a need for more farmland and colonization.

	· Improvements in agriculture can lead to political, economic and social changes that may have a lasting impact on the environment.

· Agricultural advances promote growth in populations, urbanization and industrialization which can impact the physical environment.
· Population increase can create the need for changes in the physical environment which in turn may cause political conflict.

Tasks:

W1 – Were Christians justified or unjustified in attempting to invade Jerusalem during the Crusades?

W2 – How did religion become a political force and what kind of conflicts arose from this development?

R1/R10 –

