Review of Rome

Objectives:
1. Students will be able to describe social and political life in the Roman Republic.
2. Students will be able to explain the conditions and circumstances that led the Roman Republic to fall and the Roman Empire to rise.
3. Students will be able to explain why the Roman Empire declined, divided, and died.
Origins of Rome

· 1) MONARCHY: Rome was founded in the eighth century B.C. as a small city-state ruled by a king.
· 2) REPUBLIC: Late in the sixth century B.C., the city’s aristocrats ended the monarchy and instituted a republic.
· A republic is a form of government in which the people elect delegates or representatives to represent their interests and make laws for them.
· The Roman Republic survived for over 500 years and at one time dominated the Mediterranean Sea
· 3) EMPIRE

Legend of Rome’s Founding & Monarchy

· Two of the descendants of Troy, Romulus and Remus, were abandoned in the Tiber River in Italy by an evil uncle
· A female wolf found them, nursed them back to health, and raised them
· They grew strong and courageous, and in 753 B.C., Romulus founded the city of Rome and became its first king

Rise of Rome

· Rome grew strong in business and trade, in part, due to its geographic location
· It had easy access to the Mediterranean Sea via the Tiber River, but because it was not on the coast, it was safe from invasion or attack by sea
· By the sixth century B.C., trade routes from all over converged in Rome

Establishment of the Republic

· Under the Republican Constitution
· Executive responsibilities were entrusted to two consuls (one civil and one military)
· Consuls were elected by an assembly or group of hereditary aristocrats and wealthy men
· Consuls served one year terms
· The legislative, or law-making body, was the Senate which was made up of wealthy aristocrats with extensive experience in politics
· The Senate advised the Consuls and approved important decisions made by them

Challenge

· You have 1 minute for this task
· With your partner, outline the political structure of the Roman Republic (executive and legislative branches)
Patricians versus Plebeians

· The Consuls and the Senate both represented the interests of the patricians– the hereditary aristocrats and wealthy classes
· This caused tension between the patricians and the common people– the plebeians
· In the early fifth century, tensions became so bad that the plebeians threatened to break away from Rome and form a rival settlement
· To save Rome, the patricians granted the plebeians some important rights. They received the right to elect officials known as tribunes to represent their interests
· Originally the plebeians were authorized to elect two tribunes, but that number eventually rose to ten
· Tribunes had the power to intervene in all political matters and to veto measures they thought were unfair
· Still the patricians continued to dominate Rome

Increased Representation for Plebeians

· During the fourth century, plebeians could hold almost any state office and even gained the right to elect one of the two Consuls
· By the early third century, plebeian assemblies won the power to make important decisions for all of Rome
· Political participation in the Roman Republic gradually expanded for the plebeians

Challenge

· You have 2 minutes for this task
· Think, Pair, Share
· Was life for a plebian good under the Roman Republic? Explain.
Dictators

· In times of civil or military crisis, the Roman constitution allowed for the appointment of a dictator who would hold absolute power for a term of six months

From Republic to Empire

· Imperial expansion brought wealth to Rome, but the wealth was unequally distributed which worsened class tensions
· Between the first century B.C. and the first century A.D., the republican constitution was replaced with a centralized imperial government
· Problems with conquered lands:
· New land usually went to the wealthy elites who organized enormous plantations known as latifundia
· The owners of latifundia enjoyed great economies of scale, used slave labor, and drove others out of business
· The politically powerful began to fight for control of Rome and civil conflicts occurred
· The biggest problem was that the constitution of the Roman Republic was not made for such a large and growing territory

Civil War

· The two most important generals were Gaius Marius and Lucius Cornelius Sulla
· Marius sided with social reformers and favored the redistribution of land to more people
· Sulla sided with the conservatives, wealthy, and aristocratic classes

Julius Caesar

· After Marius died, Sulla took over but he did not address Rome’s most serious social problems
· The latifundia continued to crush small farmers and poverty was everywhere
· Julius Caesar stepped into the chaos and started the process to change the Roman Republic into a centralized imperial form of government (the Empire)
· Caesar was the nephew of Marius and he favored social reform
· In the 50s B.C., he led an army that conquered Gaul, making him very popular
· In 49 B.C., Caesar marched his army to Rome and soon after he named himself dictator for life
· Caesar took power and made changes
· He centralized military and political functions to his control
· He confiscated property from the wealthy and gave it to veterans of his army and other supporters
· He launched large scale building projects to provide employment for the poor
· He extended Roman citizenship to people in conquered provinces
· Caesar’s reforms alienated many elites who considered him a tyrant- in 44 B.C., they assassinated him
· It was too late to return to the Republic, civil war raged, and Octavian emerged in power

Challenge

· You have 2 minutes for this task
· Think (1 minute), Pair (1 minute), Share
· Was the fall of the Roman Republic and the rise of Julius Caesar to power inevitable? Explain.
Augustus

· Octavian was the nephew, protégé, and adopted son of Julius Caesar
· In 27 B.C., the Senate bestowed upon Octavian the title “Augustus” (suggesting a divine or semi-divine nature)
· Augustus ruled unopposed for 45 years in “a monarchy disguised as a republic”
· Augustus accumulated vast power, reorganized the military, created a new standing army, and stabilized the land after years of civil war
· The Empire rose and Augustus Caesar became the first Emperor of Rome

Mare Nostrum

· After Augustus, the Roman Empire continued to grow to the point that it surrounded the Mediterranean Sea
· Romans called the Mediterranean mare nostrum (“our sea”)
· Expansion brought Roman soldiers, diplomats, governors, and merchants throughout the region
· Trade flourished

The Early Middle Ages

Objectives:

1. Students will be able to explain why the Roman Empire declined, divided, and died.
2. Students will be able to demonstrate an understanding of the structure and role of the feudal system.
3. Students will be able to identify and/or explain the importance of key vocabulary words, such as:
· Middle Ages, Franks, Charlemagne, nobility, monarch, lord, fief, vassal, knight, serf, peasant, tithe, manor, monastery, secular, agrarian, Manorialism, Feudalism, chivalry, tournament, clergy, sacrament, Canon Law, Holy Roman Empire, Renaissance, castle, Black Death

The Middle Ages

· The Western Roman Empire finally fell in 476 A.D. with the exile of the last Roman Emperor, Romulus Agustulus and the rise to power of the barbarian Odoacer.
· The Middle Ages are considered the time period in European History between the fall of the Western Roman Empire and the fall of the Eastern Roman Empire (476 A.D.-1453).
· Although the Western Roman Empire fell in 476 A.D., the Eastern Roman Empire survived and thrived until it was taken over by Ottoman Turks (Muslims) in 1453.

Reasons for the Fall of the Western Roman Empire

1. Rome simply grew too large to manage
2. Increasing invasions by barbarians
3. Financial Crisis
4. Ineffective and corrupt emperors
5. Moral and cultural decay (people lost the love of being Roman and being civilized)
6. Black Death & Disease
7. Class conflicts (rich versus poor)
8. Lack of a unified Roman Army
9. Rise of Christianity
10. Division of the Empire into East and West

The Early Middle Ages
|
· The Middle Ages are generally divided into three periods:
· Early Middle Ages 476 A.D.-1000 A.D.
· High Middle Ages 1000 A.D.-1200 A.D.
· Late Middle Ages 1200 A.D.-1492 A.D.
· Early Middle Ages (476 A.D.-1000 A.D.): are also known as the Dark Ages because it was a time when the forces of darkness (barbarians) overwhelmed the forces of light (Romans)
· Towards the end of the Western Roman Empire, the influence of barbarians increased as Roman Emperors granted barbarian mercenaries land within the Roman Empire in return for military service. Financial crisis required this policy. It chipped away at the Roman Empire and these barbarians eventually took over.

Warriors and War bands in the West

· There was also a period of change in Western Europe as barbarians were migrating into areas given up by the Romans. Many of these barbarians wanted to be Roman and become civilized but they didn’t understand what it meant to be Roman.
· Groups categorized by language and little else:
· Celtic Tribes: Gauls, Britons
· Germanic Tribes: Goths, Franks, Vandals, Saxons
· Slavic Tribes: Buglers, Wends

Challenge

· Think about the following causes for the fall of the Roman Empire and decide which you think was most important in leading to its collapse. Move to the appropriate location in the room and discuss with your teammates how you will defend your cause as being the most important. You will need to include details, examples, and evidence in your response.
1. Rome grew too large to manage (near the door)
2. Invasion by barbarians (by the teacher’s desk)
3. Financial crisis (in front of the windows)
Merovingians

· The Merovingian Dynasty began as a barbarian group from Gaul rose to power in Western Europe and ruled for 300 years
· It was the first dynasty after the fall of the Western Roman Empire
· In 481 A.D. its leader was Clovis I
· United Frankish tribes and expanded territory
· Converted to Christianity winning him the support of the Church
· Wrote Salic Law – assigning a specific financial value to everyone and everything in society
· The Merovingian's founded and built many monasteries, churches, and palaces and they spread Christianity throughout Western Europe
· Eventually the dynasty declined as kings relaxed power and became more like figureheads. The real power rested with powerful officials and leading aristocrats

Carolingians

· In the eighth century (700s A.D.) the aristocrat, Charles Martel, rose to power in the Frankish kingdom
· He confiscated land given to the Church and began Church reforms to restore spirituality to priests
· His son Pepin the Short continued
Church reforms and eventually with the support of the reformed Church, removed the last Merovingian king
· The Carolingian Dynasty resulted to protect the papacy (Pope) and establish the Pope and bishops as the makers of kings (close alliance of Church and state)
· Greatest legacy was that of Charles the Great, or Charlemagne

The Holy Roman Empire & Charlemagne

· Charlemagne (Charles the Great) was a military general who restored the exiled Pope Leo III as the head of the Church
· In return, on Christmas Day in 800 A.D., Pope Leo placed a crown on Charlemagne’s head and named him the “Emperor of the Romans” which secured the relationship between Frankish kings and the papacy
· Charlemagne became emperor of the Holy Roman Empire, a dynasty that lasted more than 700 years (loose alliance of Christian states in modern Germany, Poland & Hungary)
· Charlemagne imposed order on the empire through the Church and the state
· He ordered the standardization of Latin, textbooks, manuals for preaching, schools for clergy and people, a new form of handwriting, and a uniform written language (Latin)

Challenge

· For 2 minutes, turn to a partner and discuss:
· The role that the Church played in politics during the Early Middle Ages
· How did the Church and political rulers work to help each other in ruling over the people?
· Think About the following: Did the rise of Charlemagne to power restore the Western Roman Empire?
The Rise of Feudalism

· Life was dangerous in Europe during the Middle Ages. War was a constant concern and neighboring tribes invaded one another for land, food, and power on a continual basis.
· Wealthy nobles (lords, knights) and rural commoners (serfs) came together to solve the problem- the answer: feudalism
· Feudalism was a contract entered into between lords and their serfs whereby the lords gave the serfs protection in times of crisis and land to farm. In exchange, the serfs provided the lords with service, labor, and goods.
· Serfs were not slaves but once they entered into the feudal contract, they were tied to the land and the particular Manor they lived on. If another lord inherited the Manor, he would also inherit all of the serfs tied to it under a feudal contract. The new lord would then have to honor the previous lord’s obligations.

Feudalism: The High & The Late Middle Ages

Objectives

· Students will be able to demonstrate the structure of the feudal system
· Students will understand the critical role of feudalism in society during the Middle Ages
· Students will be able to identify and explain the importance of key vocabulary words, such as:
· Middle Ages, Franks, Charlemagne, nobility, monarch, lord, fief, vassal, knight, serf, peasant, tithe, manor, monastery, secular, agrarian, Manorialism, Feudalism, chivalry, tournament, clergy, sacrament, Canon Law, Holy Roman Empire, Renaissance, castle, Black Death

Defense

· After Charlemagne, the Carolingians had no effective means of defending against the Magyars, Muslims, Vikings, and other barbarian invaders.
· In response, European nobles looked to protect their lands and control their territories; they turned to feudalism.
· There really was no single established “feudal system” if that term implies a neat hierarchy of lords and vassals.
· Because the feudal hierarchy arose as a makeshift system for defense against invaders, it was flexible in nature and varied from one place to another.

Feudalism

· Medieval society was violent, disorganized, and lawless
· The weak turned to the strong for protection, but the strong wanted something from the weak in return
· Feudalism: The political and economic system in which lords and vassals provided each other with certain obligations.
· Feudalism worked because of the notion of mutual obligations, or voluntary cooperation between serfs and nobles

Challenge

· Think (1 minute), Pair (2 minutes), Share
· Take one minute to think about and then discuss with a partner:
· How did Feudalism work to order society? Who was at the top and who was at the bottom?
· Why was feudalism important and why did it work? In other words, why did the serfs agree to be tied to the land and agree to give so much to the lords?
Feudalism: Key Terms

· Fief: A parcel of land that a lord grants a vassal to fulfill his obligation of maintenance (land for farming).
· Serfs: Agricultural workers that were tied to the land and owed obligations to the manorial lord.
· Tithe: The annual tax paid to the Church or lord.
· Corvée: condition of unpaid labor by serfs (maintaining roads or ditches on a manor)
Medieval Society

· In the Middle Ages people were ruled by individual lords who administered their own estates, dispensed their own justice, minted their own money, levied taxes and tolls, and demanded military service.
· Usually the lords could field greater armies than the king.
· In theory, the king was the chief feudal lord, but in reality individual lords were supreme in their own territories.
· Many kings were little more than figurehead rulers.
· How did a single lord field such a large army?
· Armed retainers were on-call soldiers who were given grants of land by a lord in exchange for military services in times of crisis
· In exchange for land grants, the retainers pledged their loyalty and military service to lords.
· Rights to their land could be passed onto their heirs

The Result of Feudalism:

Lords & Serfs

· Lords
· A hereditary class of nobles lived off of the agricultural surplus that they received from the serfs
· Only by tapping into the surplus could lords secure the material resources needed for control over military, political, and legal affairs
· Serfs
· A class of free peasants who sought protection from a lord
· The result was that they were neither fully slave nor fully free

Serfs’ Obligations

· Serfs had the right to work certain lands and to pass those lands onto their heirs.
· In exchange they had to perform labor services and pay rents in kind or a portion of their harvest (chicken, eggs, wheat, etc.)
· Male serfs typically worked three days a week for their lord, with extra services during planting and harvesting times
· Female serfs churned butter, spun thread, and sewed clothes for their lord and his family
· Since the lord provided the land, the serfs had little opportunity to move and needed permission to do so. They even had to pay fees to marry someone who worked for a different lord.

Manors

· Manors were the large estates consisting of fields, meadows, forests, agricultural tools, domestic animals, and serfs
· The lord of the manor and his deputies provided the government, administration, police, and justice for the manor
· Many lords had the authority to execute serfs for serious misconduct.
· In the absence of thriving cities, in rural areas, manors became largely self-sufficient communities

Transition to the High Middle Ages

(1000 to 1200)

· The regional stability of the Early Middle Ages allowed local rulers to organize powerful regional states:
· The Holy Roman Empire
· Capetian France
· Norman England
· The Papal States
· Etc.
· The kings of England and France used their relationships with lords to build powerful, centralized monarchies
· Still no one could consolidate all of Europe under a single empire like the Roman Empire had

The High Middle Ages

· A new royal dynasty emerged in France called the Capetian Dynasty
· To prevent the splitting up of lands and estates, a system of primogeniture developed. At the death of the father, the eldest son inherited everything (instead of dividing land / property / wealth)
· Lords and knights had little loyalty to one another and began competing more fiercely for land, power, influence, and control. Knights roamed Europe looking for adventure and to prove their honor, but in many cases, they caused more violence.
· Peace of God: papal decree in 989 that prohibited stealing church property, assaulting clerics, peasants, and women by threat of excommunication.
· Truce of God: papal decree in 1027 outlawing all fighting from Thursday to Monday morning, on important feast days, and on religious days (only fighting that is pleasing to God should be allowed).
· The Crusades: in 1095 CE Pope Urban II referred to Truce of God when he called Christian knights to fight in the First Crusade against Muslims for control over the Holy Land (Jerusalem)

Three Estates of Medieval Society Develop

· Those who pray:
· Clergy of the Roman Catholic Church
· Those who fight:
· Knights (Nobility)
· Those who work:
· Peasants
· The result was a society marked by political, social, and economic inequality.

Chivalry

· Church officials originally proposed a chivalric code to curb fighting within Christendom.
· By the 12th Century, the ritual by which a young man became a knight commonly included the candidate placing his sword upon an altar and pledging his service to God.
· With chivalry, warriors were to adopt higher ethical standards, refined manners, and to become leaders of society
· The chivalric code called for a noble to devote himself to the causes of order, piety, and the Christian faith rather than seeking wealth and power.

Challenge

· Snowball fight. Take a blank sheet of notebook paper, rip it out, and write down as many duties as you can that a knight had to follow during the Middle Ages under the code of chivalry.
· Then, crinkle your paper up into a ball. When I tell you to, we will take part in our snowball fight.
New Ideas and Culture from the High Middle Ages

· New ideas of Crusaders returning from war
· Guild and Communes
· Towns, Cities, & Manors
· New Thinkers (Thomas Aquinas) and Writers
· Universities
· New Art and Architecture (gothic, castles)
· Knighthood and Chivalry
· Courtly Entertainment (fables, playwrights)
· BUT- it was still the Middle Ages and things would get much darker!!!

Black Death Objectives

· Students will understand how the Black Death arrived in Europe and how it spread
· Students will be able to explain the social and economic implications of the Black Death on European society
· Students will be able to explain how the Black Death led to the end of the feudal system in Europe

The Black Death

The Famine of 1315-1317

· By 1300 Europeans were farming almost all the land they could cultivate.
· A population crisis developed.
· Climate changes in Europe produced three years of crop failures between 1315-17 because of excessive rain.
· As many as 15% of the peasants in some English villages died.
· One consequence of
starvation & poverty
was susceptibility to
disease.

1347: Plague Reaches Constantinople!

The Symptoms

· Buboes (Bubonic Plague)

· Septicemic Plague almost 100% mortality rate.

The Disease Cycle

· Flea drinks rat blood that carries the bacteria.

· Bacteria multiply in flea’s gut.

· Flea’s gut clogged with bacteria.

· Flea bites human and regurgitates blood into human wound.

· Human is infected!

Attempts to Stop the Plague

__
The Mortality Rate: 25% - 50% 25,000,000 dead!!!

Challenge

· In groups of three (with your neighbors) come up with the consequences of the Black Death in the following categories: political, economic, and social. You have 3 minutes (one person should write down the group’s answers).

East Meets West

The Crusades Objectives

· Students will be able to explain the causes and effects of the Black Death in Europe.
· Students will understand the larger social, political, economic, and religious implications of the Black Death
Causes of the Crusades

· Adventure: there was an entire class of warriors and knights with little to do but fight amongst themselves and terrorize peasants
· Intense Religiousness: the public was obsessed with religious affairs and there was popular support for a war against Muslims
· European Expansionism
· Recent Muslim Advances in Christian territories and the Holy Land

Call for a Crusade

· Pope Urban II called for a Crusade in 1095
· Ultimate goals of the Crusades
· Drive Turks from Eastern Empire
· Obligate the Eastern Roman Empire (they would then owe the west)
· Attempt to heal the Great Schism on Rome's terms
· Capture the Holy Land

First Crusade

· First Crusade 1097-1098
· Achieved all major objectives
in Holy Land
· Military victory for the Christians
· Turkish Muslim threat was reduced, but not eliminated
· Initial gains in land lost through diplomatic bargaining

Second & Third Crusades

· The Second Crusade, 1147-1148
· Military failure, discredited the Crusaders as a military threat
· Military victory for the Muslims

· The Third Crusade, 1189-1191

· Well-known in literature (Robin Hood)
· Involved Richard I of England, Phillip II of France, Frederick I of the Holy Roman Empire
· Saladin on Muslim side and initial victory for the Christians

Fourth Crusade

· Fourth Crusade, 1199-1204
· The Western and Greek relations were strained and each disliked the other.
· Crusaders marched into and defeated Constantinople in 1204. This Crusade was really Western Christians against Eastern Christians. Because it created division for the Christians, it was really a Muslim victory.
· The chance to heal the Great Schism was lost forever and in 1453, when the Eastern Roman empire was attacked by Turks, they preferred surrender than to ask Rome for aid.

Fifth & Sixth Crusades

· Fifth Crusade, 1218-1219
· Captured Damietta and swapped it for Jerusalem
· Muslims agreed so for a short time the Christians held the Holy Land but then lost it again.
· Crusaders failed to take Egypt

· Sixth Crusade, 1229
· Frederick II of Germany negotiated a treaty that gave the Crusaders Jerusalem, all the other holy cities and a ten year truce
· He was criticized for negotiating rather than fighting a Crusade.

Seventh & Eighth Crusades

· Seventh Crusade, 1248-1254
· Led by Louis IX of France
· Nearly an exact repeat of the Fifth Crusade. Damietta was won but swapped for Jerusalem

· Eighth Crusade, 1270
· Led by Louis IX of France
· Louis’ brother, Charles of Anjou, king of Sicily, had his own plans and brought the expedition to Tunisia, where Louis died.
· The last Crusader cities on the mainland of Palestine fell in 1291

Challenge

· Think about the following statements about the Crusades and determine which best describes what occurred. Move to the appropriate location in the room and discuss with your teammates how you will defend your cause as being the most important. You will need to include details, examples, and evidence in your response.
1. The Crusades were senseless wars that were more about male pride and ego than anything else (near the door)
2. The Crusades were noble wars because they were inspired by religion, honor, and chivalry and they brought all Christians in Europe together (by the teacher’s desk)
3. The Crusades were a solution to a social problem in Europe because they gave unemployed knights something honorable to do (in front of the windows)

The Crusades Died Out

· Lack of interest
· Rising European prosperity
· Repeated military defeats

Effects of Crusades

· Fatal weakening of Byzantine (Eastern Roman) Empire
· Increase in culture in Europe.
· Mediterranean trade.
· Need for large sums of money for troops and supplies led to new banking techniques.
· Rise of heraldry, emblems, and coats of arms.
· Romantic and imaginative literature.

Effects of Crusades

· Knowledge introduced to Europe
· Heavy stone masonry, construction of castles and stone churches.
· Siege technology, tunneling, sapping.
· Muslim minarets adopted as church spires
· Weakening of nobility, rise of merchant classes
· Enrichment was primarily from East to West.
· Europe had little to give in return.

Challenge

· Think (1 minute), Pair (1 minute), Share
· What were the three most significant benefits Europe experienced as a result of the Crusades and why? Be able to back up your answers with convincing arguments and evidence.

Medieval Castles

Objectives

· Students will be able to explain the features of a medieval castle.
· Students will be able to explain the purposes, functions, and things that occurred in a medieval castle.
· Students will be able to explain how to attack and defend a medieval castle.

Castles in the Middle Ages

· During the Middle Ages, Europe was divided into many small nation-states and castles played a central role.
· A castle was a (usually large) fortified building or set of buildings- a stronghold

Function Of A Castle

· In times of war, the castle served as the base and helped a nobleman defend his lands.
· The castle served as home, barracks, armory, storehouse, prison, treasury, and administrative center.

Early Castles

· The first castles that were constructed were not the palaces as we know today. They were defensive walls built around a city for protection from enemies.

Motte and Bailey Castles

· At first, simple wooden homes sat atop a hill or an artificial mound called a motte.
· The bailey was the courtyard within the walls of the castle.
· Ideally, the structures were built on sites that commanded a view of the countryside.

Later Castles

· Over time, castles evolved into fortresses of great strength and served a military function.
· Newer castles were built of large, thick stone, and had many walls and towers.

Concentric Castles

· Concentric castles had two circuits of walls; the inner wall was higher than the outer.

Historical Significance

· Because of their military function, castles gained a political purpose. They were the homes of the kings, queens, and other royalty who ruled the land.
· Over time, wealthy landowners were known to construct castles, even if they did not belong to nobility.

Moats

· Water-filled or a wide dry ditch that often surrounded castles.

Drawbridge

· A wooden bridge that led to a gateway and was capable of being raised or lowered.

Turrets and Towers

· A castle turret was a small tower rising above and resting on one of the main towers, usually used as a lookout point.

Battlements

· Narrow walls built along the outer edge of the wall walk to protect soldiers against attack.

Merlons – Battlements

· Battlements are the parapets of towers or walls with indentations or openings alternating with solid projections.

· A merlon is the saw-tooth look or the “teeth” of the battlements.

Wall Walks

· High at the top of the castle, fighting platforms were built.
· Knights had the ability to shoot arrows at the enemy from advantageous angles.

Gate House

· The castle gatehouse was the combination of towers, bridges, and barriers built to protect each entrance of a castle or wall.

Arrow Slits

· A narrow vertical slit cut into a wall through which arrows could be fired from inside.

Keep

· The inner stronghold of the castle was called the keep. It was the inner-most part of the castle.

Stairways

· The stairways were built upon spiral vaults, winding around a central newel. This spiral stairway turned on the right as it ascended, so that those defending from above would have the greatest space in which to use their sword arm.

__

Challenge
· Think (1 minute), Pair (1 minute), Share
· Considering the expenses involved in creating a castle, did feudalism make sense? Explain.
1

