Notes on “The Dark Ages” Part III
· The descendant of Charles “the Hammer” Martel, named Charlemagne, was crowned the first Roman Emperor on Christmas Day, 800 AD, at Saint Peter’s Basilica in Rome
· Charlemagne, the King of the Franks, was the first emperor in 300 years
· His empire included, France, Germany, Holland, Austria, Switzerland, Poland, and most of Italy

· The only thing “Roman” about his empire though, was its size. Engineering, architecture, cities, trade, transportation, and most other aspects of life were far from Roman

· Charlemagne attempted to pull Europe out of the Dark Ages

· When Charlemagne’s father died, Charlemagne and his brother were co-leaders and ruled separate halves of their father’s kingdom (this was Frankish custom) but his brother suddenly died and Charlemagne became the sole leader

· Charlemagne conquered much of Europe. His goal was to command all of Europe and to convert the people to Christianity (at the edge of the sword if necessary)
· The choice Charlemagne gave to the people he conquered was to embrace the Christian God or meet that God immediately

· Charlemagne made use of the death penalty for most violations against the Church and his political rules. Charlemagne conducted a mass execution of the Saxons in Northern Germany, which was later called the “Bloody Verdict of Verdun.” There, he executed 4,500 people who had been worshipping false gods
· Charlemagne divided his territory into 350 counties, each in the charge of a count who answered directly to Charlemagne

· Charlemagne constantly traveled through his empire rather than sitting in his castle

· He wanted to rekindle the long lost culture of creativity and he established a series of royal schools in the hopes of spreading literacy

· Charlemagne himself, learned to read and write (which was uncommon of rulers at the time)

· Charlemagne had 5 wives, 5 known mistresses, and over 20 children. Essentially he was a womanizer (this was before the Church had established rules and customs about marriage)

· In 800 when he was crowned emperor, he was already 60 and ruled his empire for over 30 years

· Charlemagne claimed that being crowned emperor was a surprise to him

· He ruled as emperor for 14 years and faced the biggest issue of his reign- the Vikings
· In the British Isles, the Vikings arrived in their long boats looking for treasure in local monasteries

· At first, the Vikings who sailed from Scandinavia found little resistance

· After the first few Viking raids, they realized that monks and monasteries were easy targets and had extreme wealth for the taking
· Vikings killed with ease and destroyed villages along the coasts
· Within a short amount of time, the Vikings sought to begin attacking the Holy Roman Empire

· The Carolingians paid huge sums of money as “protection money” to prevent the Vikings from invading their lands. This depleted the funds of Europe and set it recovery back
· The Vikings told legends that served to recount their adventures, raids, and military victories

· Viking targets reached from Iceland, to the Middle East, and even to North America, but their favorite target was the British Isles

· In 866, the Vikings attacked North Umbria in Britain in search of lots of land as well as treasure- several thousand Viking warriors (the “Great Heathen Army”) came from Scandinavia and eventually took control of the City of York, England

· The Vikings preferred raids but did not like to face fortresses, so King Alfred began building large fortresses and castles throughout Britain

· It took 25 years of constant fighting for Alfred to finally defeat the Great Heathen Army in 899 AD, but it would take another 50-years to expel the Vikings from England
· By the middle of the 11th century, people of Europe faced conquers, severe economic problems, religious persecution, and rampant disease

· At that time, knights were violent individuals and thugs, whose main purpose was to beat up and harass people
· Owners of castles would release knights into the villages to force villagers to recognize the authority of the lord of the castle

· After the Viking raids, the knights found it hard to stop fighting

· Knights aligned themselves with local lords (people who built castles to subjugate the countryside and take from peasants what they needed, and less for protection)
· Life was tough for peasants

· The Church made rules to prevent knights from raiding local peasants

· From time to time, and throughout Europe, the Church brought local knights together into large fields where they had gathered religious relics (clothes and bones of saints) and required them to swear an oath to the Church to honor the papal decrees: the “Peace of God” and the “Truce of God” which regulated who and when they could fight or else the saints would punish them
· The Peace of God proclaimed that certain people who could not defend themselves should not be attacked by knights (peasants, women, priests)

· The Truce of God proclaimed that certain times had to be free from warfare and attacks by knights (weekends, holidays)

· The bishops wanted to redirect the attention of local lords away from European villages and towards the Middle East

· The Crusades were undertaken for vengeance for Jesus Christ

· Pope Urban, II declared the First Crusade in 1095 by saying “God wills it”

· 9 Crusades occurred (8 generations) where Crusaders fought for the Holy Lane, Jerusalem
· The Crusades were not a major military victory for the Christians, but the Crusaders brought back knowledge and culture to Europe from their travels and experiences (medical, books, languages, Aristotle, architecture, and trade)
· The Crusades changed Europe. Trade reopened and roads, infrastructure, and cities were repaired and built
· Tourism and an interest in the East began
· Around 1000, Europe also emerged from a mini-Ice Age, which allowed more food to be grown. As a result, the population of Europe increased

· Town walls grow bigger to encompass the growing populations

· In the 12th and 13th centuries, large Gothic Cathedrals were built, as well as law courts and large European cities

· Brilliant cultural achievements flowed after a long period of Darkness

