[image: image1.png]s,

e

D)

i
R


 The Decline of Feudalism


After the Hundred Years’ war, both the English and the French monarchies and their kings gained greater power and took complete control of their governments. The Medieval Feudal system worked well for many hundreds of years but the decline of feudalism occurred and was due to a number of events which occurred. Feudalism was based on the division of land by the king to nobles and vassals in return for their military service. Land was the main source of the economy and was dependent on the peasants who worked on the land. 
Reasons for the Decline of Feudalism:
· Strong feelings of nationalism in both countries facilitated the break from the feudal system.

· Allegiance shifted from local lords to the king.

· This was the beginning of nations: People bound together by a common government, language, culture and set of ideas. 

· The Crusades and travel during the Middle Ages opened new trade options to England
· England started to move from land based economy to a money based economy

· The Black Death - reduced the population of England by one third. 

· The Peasants Revolt - Peasants realized their worth and demanded changes. 

· Peasants moved away from the country into towns they were eventually allowed to buy their freedom

· Land was rented and the rights of lords over labor decreased 

· A centralized government was established
The Decline of Feudalism - the Standing Armies
The decline of feudalism came when rich nobles were allowed to pay for soldiers rather than to fight themselves. Life changed and Mercenaries were hired from all over Europe. The Mercenaries had few allegiances, except to money, and these paid fighting men were feared throughout Europe. The threat of the Mercenaries led on to the employment of professional, trained soldiers - the Standing Armies and ultimately the end of Middle Ages feudalism in England.  
Decline of Feudalism - the end of Feudalism in England
Under feudalism the King was answerable to the Pope. At the end of the Middle Ages King Henry VIII clashed with the Pope and England subsequently broke with the Catholic church of Rome and the power of the Pope. This led to the establishment of the Church of England and the Dissolution of the Monasteries. It was the final 'nail in the coffin' of the Medieval Feudal System, feudalism, in England.
