

L'Europa in età feudale

Dopo la morte di Carlo Magno e del figlio Ludovico il Pio il Sacro Romano Impero si indebolì e fu suddiviso fra i nipoti di Carlo Magno attraverso il **Trattato di Verdun**:

- a **Carlo il Calvo** andò la parte orientale dell'Impero;
- A **Lotario** andò la parte centrale dell'Impero;
- A **Ludovico il Germanico** andò la parte occidentale dell'Impero.

IL potere reale si era indebolito a tal punto che i re per ottenere l'appoggio e la fedeltà dei vassalli furono ben presto costretti a fare delle **concessioni**. I vassalli ben presto arrivarono addirittura a chiedere che i feudi andassero in eredità e che quindi si trasmettessero di padre in figlio. IL primo a concedere ciò fu Carlo il Calvo attraverso il **Capitolare di Quierzy (877)**. Con esso si stabiliva che ***i vassalli maggiori potevano lasciare in eredità i feudi ai loro figli***. Successivamente nel **1037** anche i vassalli minori ottennero lo stesso diritto.

Così facendo i vassalli ottennero sempre più poteri e non rispettavano più l'autorità del re. I vassalli divennero veri e propri padroni del feudo che governavano: si parlerà infatti di **signori di banno**. Banno vuol dire **sovranità**. In effetti i signori esercitavano la loro sovranità sui feudi di loro proprietà. Sui feudi i signori avevano diversi vantaggi:

- **esercitavano la giustizia;**
- **Imponevano le tasse** alla popolazione (vedi appunti sul quadernone).

I tre ordini della società feudale

La società feudale era divisa in **tre ordini**:

- **clero**: vescovi, preti, diaconi, abati, monaci che avevano il compito di **pregare**;
- **nobiltà**: i nobili (duchi, marchesi, conti, grandi proprietari terrieri) che avevano il compito di **fare la guerra**;
- **terzo Stato**: contadini e servi della gleba che avevano il compito di **lavorare**.

Un **quarto ordine** era rappresentato da *banditi, vagabondi, gente di spettacolo, mendicanti, malati di lebbra, infedeli*, che non avendo alcun compito nella società venivano chiamati col termine di **esclusi**.

I cavalieri

La carriera di cavalieri cominciava nell'infanzia e prevedeva **3 fasi**:

- **paggio**: il bambino, inviato al castello di un potente signore svolgeva compiti di molto semplici e servizi per il signore e per le dame;
- **scudiero**: il bambino, ormai adolescente, passava al servizio di un cavaliere che lo portava con sé nelle battute di caccia e in guerra;
- **cavaliere**: a 15-18 anni avveniva l'investitura a cavaliere attraverso una solenne cerimonia.

L'Europa viene invasa da popoli stranieri

Durante il **IX e il X secolo** l'Europa fu invasa da popolazioni straniere: **Saraceni, Ungari, Normanni.**

I saraceni arrivarono nel IX secolo in Sicilia e la conquistarono. Essi dalle coste dell'Africa arrivarono in Sicilia ma anche in Francia saccheggiando e facendo bottino di tesori, oro e argento.

I Normani (uomini del Nord) arrivavano dalle regioni del nord Europa. Erano abili marinai e con le loro navi (**drakkar**) con i remi, la chiglia piatta e le vele riuscirono a spingersi fino alla Groenlandia e al Canada. Essi conquistarono molti territori:

- **Normandia:** una regione del Nord della Francia e dove fondarono il **ducato di Normandia**;
- **Inghilterra:** i normanni sconfissero le popolazioni anglosassoni in seguito alla battaglia di **Hastings nel 1066**;
- **Ucraina:** risalendo il fiume Dnepr conquistarono il territorio ucraino e vi fondarono il **principato di Kiev**;
- **Italia del sud:** **Roberto Altavilla** conquistò la Puglia, la Basilicata, La Campania, la Calabria;
- **Sicilia:** fu conquistata grazie al fratello di Roberto, **Ruggero Altavilla**

Il Sacro Romano Impero Germanico

Il Sacro Romano Impero fondato da Carlo Magno era definitivamente caduto con uno dei suoi discendenti: Carlo il grosso. A formare un nuovo impero qualche tempo dopo fu **Ottone I di Sassonia**. Ottone I che già aveva il controllo della Germania scese in Italia, sconfisse tutte le altre popolazioni e la conquistò. Egli si presentò come **protettore della cristianità** e per questo fu incoronato dal Papa Imperatore. Il suo impero prese il nome di **Sacro Romano Impero Germanico** e comprendeva la Germania e gran parte dell'Italia.