SS8 – Highmid03

- The Castle

The Castle

The Middle Ages were a violent time and even though the feudal system provided assistance it did not guarantee a manor protection against attack.

Castles were more than just the homes for lords; they were fortifications against attack from enemies.

Castles made use of their natural surrounding to make them more formidable.

They were often built on high ground, rocky ledges or a bend in the river.

Soon castles became larger, with higher walls and more effort was put into their design.

Some castle walls were sloped to lessen the impact of catapults.

Moats and drawbridges were used to keep attackers away from the walls.

These and other designs were needed to “buy time” for the defenders so that reinforcements could be called upon for help.

SS8 – Highmid03

[image: image1.jpg]O

BuUYS3 Ty

0071 'BD

DTASVYI NYWUON

B JO S1IeJ 2y

- The Castle
The Castle

Directions:
Use the descriptions below to identify the parts of a castle on the diagram page. Write the numbers of the parts in the circles provided and then color the castle.

You will be marked out of 15 for correct labeling and quality of work

1. The Outer Balley was the first courtyard inside the outer walls of the castle.

2. The Inner Balley was the inner courtyard of a castle. It was protected by two walls.

3. The Wall, or Curtain, as it was sometimes called, surrounded the courtyard of the castle. Strongly built, it was not uncommon for the castle’s walls to be 3 or more metres in thickness.

4. The Keep was known in French as the Donjon. It was the strongest and most heavily fortified part of the castle as it was designed to be the last line of defense. Keeps were sometimes built round, sometimes square. Square Keeps made nicer rooms, but round keeps were easier to defend. The Keep usually housed the owner of the castle and his family. In it the Great Hall was often located. The Great Hall was the heart of the castle. It was used for family dinners, banquets, games, dancing, entertainment, and sometimes as a courtroom. In some castles the Great Hall was a separate building rather than in the Keep itself.

5. The Drawbridge was a bridge which could be raised or lowered. It was usually located over a moat.

6. Parapets, were low walls around the top edge of a tower or castle wall.

7. Corbels were strong projections in the walls which acted like brackets to support parapets.

8. The Moat was the ditch around the castle. It was usually filled with water. Sometimes castles were built on rock ledges. If a castle was built on rock, it could not be seized by tunneling.

9. The Barbican was a forward gate of the castle located before the main gate. It offered extra protection since the weakest part of the castle was considered to be the gate.

10. The Postern Gate was a back gate. It was supposed to be a secret, but often it was not. The gate was used for attacking and surrounding the enemy outside the castle, as an escape route, or for the coming and goings of scouts and spies.

11. Arrow-Loops were narrow openings in the castle’s towers through which archers fired their arrows on the enemy below.

12. The Portcullis was the main gate to the castle. It was made of very heavy wood and was reinforced with iron grating. It could be raised or lowered for the protection of the people inside.

13. Murder Holes, were holes in the ceiling just after the front gate. The holes were used for
dropping large stones on attackers who got through the front gate.
[image: image2.png]

Offense or Defense?

Directions: Match the correct term with the correct drawing and identify as to whether it is an offensive or defensive weapon used in a battle surrounding a castle.

You will be marked out of 7 for correctly identifying an offensive or

defensive weapon or design.
1. Moat - A ditch, usually filled with water, surrounding a castle. A drawbridge over the moat could be raised to prevent access to the castle.

2. Tunnel - Perhaps the surest way of weakening a castle wall. The tunnel was dug by men called sappers. The sappers propped the tunnel with timbers as they burrowed. When they reached the foundation, they removed stones until the wall was weak enough to collapse. Sometimes they set fire to the timbers causing the tunnel and the castle wall to collapse.

3. Ballista - A gigantic crossbow which required several men to operate. The ballista was very powerful and accurate. The word ballista came from the Greek word ballein meaning to throw. Ballistics is a modern term taken from the same word.

4. Tower - The tower was a roofed stairway on wheels. It was used to scale the high walls of a castle. It was usually covered with wet hides to prevent being set on fire. Towers could not be used where there was a moat, unless of course the moat was first filled in, which was sometimes done.

5. Machicolations or Holes - Overhanging parts of the castle walls called parapets contained holes. When the castle was under siege, from these holes stones were dropped, boiling oil and water was poured. Sometimes red hot iron bits were thrown on the men below.

6. Battering Ram - Widely used by the Romans, the battering ram continued to be popular well into the Middle Ages. It consisted of the largest and strongest tree trunk that could be found. The tree trunk was suspended on chains and housed in a shed with a roof on wheels. Sometimes the tip of the trunk was covered with metal spikes. As many as fifty men would swing the huge tree back and forth in its cradle against the castle wall. This usually went on nonstop until the wall was weakened and collapsed.

7. Portcullis - A device for protecting the entrance to the castle. The porticullis was a gate usually made of heavy wood and iron crossbars. It was pulled up and down by chins and slid in specially carved grooves

8. Trebuchet - This device operated like a giant seesaw. The short end was heavily weighted down with stones. Many men were required to pull down the long end which when released, fired an a variety of unpleasant things such as huge stones, Greek fire (a burning mixture of chemicals, pitch and sulfur), or dead, decaying animals were shot over the castle walls. The trebuchet was powerful and accurate.

9. Mangonel - Usually shot heavy stones from a sling-like contraption. It was not very accurate, but worked on the same principle as the ballista.

10. Postern Gate - A secret back gate to the castle. Its purpose was to allow the defenders to sneak out and surround their attackers.

11. Rocky Ledge - Castles built on rock could not be threatened by tunnels. Ridges also gave castles built on rocky ledges the advantage of height.

12. Thick Walls - It was not unusual for a castle to have walls ten or more feet thick.

13. Murder Holes - Holes in the flooring over the entrance just past the castle’s front gate. If the attackers got through the gate, they were then assaulted by heavy objects dropped through the holes from the ceiling above them.

14. Arrow-Loops - Narrow openings in the tower of the castle just large enough for archers to fire their arrows on the enemy.

[image: image3.png]

�

�

�

Total:____ / 22

