1
EDUCATION IN THE EARLY MIDDLE AGES
During the Roman Times, most noble kids were educated before the age of fourteen. The schools were small and numerous and often taught Greek and Latin to its students. With the Fall of Rome in 476, most educational institutions were closed down. Teaching changed radically in a century and was directed toward religion - the institution that would dominate education for the following millennium. In the Early Middle Ages the vast majority of the population was uneducated; this was later reflected in poor political decisions, much conflict and lack of any centralized power. The most common language in the medieval world was Latin, even though most countries had their own language. Latin a thousand years ago was like English today: The language that most people understood and did business with. Many nobles were taught to read and write in Latin which was taught mostly in monasteries and abbeys.

2
COURSES were offered according to books, not by subject or theme. For example a course might be on a book by Aristotle, or a book from the Bible. Courses were not elective: the course offerings were set, and everyone had to take the same courses. There were, however, occasional choices as to which teacher to use.

3
SITTING ON THE FLOOR
Medieval students often sat together on the floor, scrawling notes from lessons using a bone or ivory stylus on wooden tablets coated with green or black wax. Knights were also educated and looked down upon if they could not read and write. Girls were virtually ignored when it came to education. Only daughters of the very rich and powerful were allowed to attend select courses.

4
UNDER THE AUSPICES OF CHURCH
Medieval education was often conducted by the Church. During the 800s, French ruler Charlemagne realized his empire needed educated people if it was to survive, and he turned to the Catholic Church as the source of such education. His decree commanded that every cathedral and monastery was to establish a school to provide a free education to every boy who had the intelligence and the perseverance to follow a demanding course of study.

5
Initially MEDIEVAL UNIVERSITIES did not have a campus. Classes were taught wherever space was available, such as churches and homes. A university was not a physical space but a collection of individuals banded together as an universitas. Soon, however, some universities (such as Cambridge) began to buy or rent rooms specifically for the purposes of teaching.

6
Universities were generally structured along three types, depending on who paid the teachers. 
The first type was in Bologna, where students hired and paid for the teachers. 
The second type was in Paris, where teachers were paid by the church. 
The third: Oxford and Cambridge were predominantly supported by the crown and the state, a fact which helped them survive the Dissolution of the Monasteries in 1538.

7
UNIVERSITY STUDIES took six years for a Master of Arts degree (Bachelor's degree was conferred along the way after 3 or 4 years) and up to twelve additional years for a master's degree and doctorate in one of the below mentioned fields of study. The first six years were organized by the faculty of arts, where the seven liberal arts were taught: arithmetic, geometry, astronomy, music theory, grammar, logic, and rhetoric. 
Once a Master of Arts degree had been conferred, the student could leave the university or pursue further studies, in one of the three other faculties – law, medicine, or theology – in which to pursue the master's degree and doctorate degree. Theology was the most prestigious area of study, and the most difficult.
8
THOMAS AQUINAS (1224-74) and his treatment of reason/faith
Coming from a southern Italian aristocratic family (lord of Aquino), Thomas tried to blend theology and philosophy, reason and faith. He believed that reason could not contradict faith, because the same God had given both faith and reason to humanity. In fact, rather than contradicting it, he said that faith expands upon reason.

9
STUDENTS ENTERED THE UNIVERSITY at fourteen to fifteen years of age. Classes usually started at 05:00 or 06:00. Students were afforded the legal protection of the clergy. In this way no one was allowed to physically harm them; they could only be tried for crimes in a church court, and were thus immune from any corporal punishment. This gave students free rein in urban environments to break secular laws with impunity, a fact which produced many abuses: theft, rape and murder were not uncommon among students who did not face serious consequences. This led to uneasy tensions with secular authorities.

3.

Medieval Culture – Education and Art, Universities (4lessons)
3.1
Concept and Content of Medieval Scholarship, Universities

3.2
Individual Periods of Medieval Art

3.1
Concept and Content of Medieval Scholarship

Education in the Early Middle Ages

During the Roman Times, most noble kids were educated before the age of fourteen. The schools were small and numerous and often taught Greek and Latin to its students. With the Fall of Rome in 476, most educational institutions were closed down. Teaching changed radically in a century and was directed toward religion - the institution that would dominate education for the following millennium. In the Early Middle Ages the vast majority of the population was uneducated; this was later reflected in poor political decisions, much conflict and lack of any centralized power. The most common language in the medieval world was Latin, even though most countries had their own language. Latin a thousand years ago was like English today: The language that most people understood and did business with. Many nobles were taught to read and write in Latin which was taught mostly in monasteries and abbeys.
Those who studied in a monastery often became monks and worked by writing books and preserving Greek and Roman texts. They translated many classical works into Latin. Few professions existed for those who were educated - those who were skilled in fighting generally earned more than those who weren't. For example, most politicians and rulers ascended to power rarely by education, but rather by warfare and inheritance.
Most peasants were never allowed to study because it was simply too expensive. In addition, the majority of population remained uneducated/ ignorant and therefore the upper class could get away with almost anything. Study books were extremely expensive so the only possible way to learn was with the help of a teacher. From an early age a boy's role was determined. Some became fighters, others became merchants and so on. Most elite fighting troops were educated. The knights, with their famous Code of Chivalry are a perfect example. They were educated from a very early age and excelled in reading, writing and other practical skills. A knight was usually appointed to teach them everything they needed to know.

Medieval students often sat together on the floor, writing notes from lessons using a bone or ivory stylus on wooden tablets coated with green or black wax. Knights were also educated and looked down upon if they could not read and write. Girls were virtually ignored when it came to education. Only daughters of the very rich and powerful were allowed to attend select courses.

Medieval Universities – What it is and what it was like

The medieval university was a "community of scholars" with the authority to grant university degrees. 
The masters made the rules and the basic liberal arts subjects were taught:

1. the trivium, consisting of grammar, rhetoric, and logic;
2. the quadrivium, consisting of arithmetic, geometry, astronomy, and music.

Satisfactory completion of study in these subjects, tested by oral examination, entitled the student to become a master and, if he chose to go on, to study for a doctoral degree in one of the higher branches of learning. The pope, by a bull of 1231, often called the Magna Charta of the universities, insured teachers’ right to control examinations and licensing of teachers. 

"Colleges" (groups of students living together for protection and convenience in getting food and lodging) were first founded in Paris in the late twelfth century. The most famous college in Paris was the Sorbonne, founded about 1257. By this time there were minute rules regulating eating habits, dress and relationships between the sexes. No women were allowed in private rooms. 
