Feudalism
I. Introduction

After the fall of the Roman Empire, Europe entered a period called the Medieval Ages, or the Middle Ages. This period lasted from 500 until 1400 A.D. During this time, Western Europe experienced chaos. They were many invasions and it became a very dangerous place to live. Many tribes, such as the Magyars from Hungary and the Vikings from Scandinavia, attacked communities throughout Western Europe. In response to these dangers, a new system of government called feudalism developed. Feudalism was a system of government where one strong person, or king, had many local leaders, or lords, controlled the rest of society, or other social classes.
DIRECTIONS: Analyze the chart below about the different positions in the European feudal system. Evaluate if feudalism was an effective way or ineffective way of providing security for people.

[image: image1.jpg]FEUDAL SYSTEM

Provide
money
and
Knights

Grants
landto

Provide
protection
& military

service

Grant
land'to

Provide
food and
services

Grant
fand'to

Due to the fall of the Roman Empire, Europe experienced a period of chaos. During the Middle Ages, a new governmental system called ____________________ emerged. Feudalism is ________________________
__. Feudalism was an effective way/ineffective way (circle one) of providing security for people in Europe.

There were several social classes in the feudal system. Each social class had responsibilities and exchanged specific things with other classes. The highest social class was the ________________________, who had to give the lords _____________________________________. In exchange, the lord would provide the king with ___. The lords also provided for a lower social class known as the ________________________ by giving them ___________________________, and in exchange, the knights gave the lords __. The lowest social class was the ____________________________, whose responsibility was to ___________
___ to the knights. In return, the knights gave the peasants ___.

Overall, the feudalism was an effective way/ineffective way (circle one) of providing security for people in Europe. This is because (give to reasons to support your argument) ___________________________

___ and ___.
	EXCELLENT
· Argues a side accurately using relevant information in the written statement that demonstrates a clear and detailed understanding of feudalism.
· Accurately and clearly gives examples of the responsibilities of each feudal class.
· Uses key words.
· Product is creative, accurate, and complete.
	 GOOD

· Argues a side using relevant information in the written statement that demonstrates an understanding of feudalism.
· Gives examples of each feudal class duties with no or one inaccuracy.
· Uses key words.
· Product is complete.

	SATISFACTORY

· Argues a side.
· Uses supporting details that are relevant, but limited, general, or inconsistent in the written statement about feudalism and the job descriptions of social classes.
· Does not use key words and/or does not display a clear understanding of the definition of key words.

· Product is complete.
	UNSATISFACTORY

· Does not argue a side and or does not argue a side accurately.
· There are minimal details and/or details given are not accurate about feudalism.
· Key words are not used or inaccurate.
· Product is incomplete

Name __

Band: ____________

European Feudalism

DIRECTIONS: After reading about the European Feudal System of the Middle Ages, pick one of the social classes you learned about and create a visual about their responsibilities to other feudal classes. Then, explain your visual below. *Include key words as well as discuss their social position in Europe*.

EXPLANATION (5-7 SENTENCES)

	EXCELLENT
· Chooses a feudal social class.

· Written response explains the duties of the social class chosen clearly and accurately as well as discusses their social position in European society.
· Uses key words accurately.

· Product is creative, accurate, and complete.
	GOOD

· Chooses a feudal social class.

· There is relevant information in the written statement that demonstrates an understanding of the social class feudalism and their social ranking.

· Uses key words in which most are accurately used.

· Product is complete and creative
	SATISFACTORY

· Chooses a social class.
· Uses supporting details that are relevant, but limited, general, or inconsistent about the social class.
· Does not use key words and/or does not display a clear understanding of the definition.

· Product is complete.
	UNSATISFACTORY

· Chooses a social class.
· There are minimal details and/or details given are not accurate about the social class chosen,
· Key words are not used or inaccurate.
· Product is incomplete

LORDS

PEASANTS

(SERFS)

Provide money, knights, and loyalty

Provide protection, military service and loyalty

Grant land to and protection

