1) What specific characteristics make these good essays?

2) What specific things could improve them even more?

Essay B. [excerpts]

Between the years 400 and approx. 600 only the Germanic kingdoms and the Byzantine empire were historically significant, then when Muhammad began preaching his message from God that he was a new prophet Islam became a major factor in the Mediterranean world.

The 2 major differences between the 3 areas were their form of religion and the type of government they had and its relationship with the church.

In the Western Roman empire, the govt. was generally not centralized. The Frankish Merovingian empire large and controlled must of modern Europe, but its rule was never absolute as compared with Byzantium. After the death (and sometimes before) of the king there would usually be a period of fighting as they had no rule of succession.

When Pepin, who was an influential noble in the court of the Merovingians (he held the post of Mayor of the palace) was crowned king by the pope, it began the Carolingian dynasty. The Carolingians centralized the power of the kingdom and had religious backing and were able to expand their kingdom--under Charlemagne it covered more territory in Europe than any other empire since the heights of the Roman. But Charlemagne's grandsons divided the empire up in 843 with the Treaty of Verdun and the empire again began to break up into small kingdoms, leading to the society viewed as feudalism by today's scholars.

The Byzantine Empire during this time was generally stable politically. It had kept the Roman practices of the old empire and generally had a smoother transition of power from emperor to emperor. The emperor controlled armies and taxes and had firmer control of the outlying provinces he still controlled. They did still consider themselves rulers of all the old empire and several times attempted to reassert control by war. Justinian was one of these warrior emperors-- his campaigns in Italy weakened his power and virtually destroyed Italy's economy opening the way for the Lombards to overrun it.

The Islamic empire expanded from the Arabian peninsula rapidly from 632 to 732 it occupied most of North Africa and Persia and eventually reached India and conquered what is now Spain. There really was no central govt. in the Islamic kingdoms--Islamic scholars of the time grouped everything as Muslim or non-Muslim.

The interaction between the govt. and religion in these areas differed between the three. In the Germanic kingdoms during this period, the various tribes were undergoing conversion to Christianity. Many of the kings, particularly Clovis and Charlemagne, were viewed as defenders of Christianity and used the church to solidify their power. Conflicts arose over this issue because the church saw itself as above all secular control and kings saw it in the opposite way. In Byzantium the church and state were much more closely connected, the emperor controlled. . . .

Essay A [exerpts]

Three major elements combined during the dissolution the Western Roman Empire to form the foundation of Europe as we know it today. These three elements were Greco-Roman culture, the migrations and customs of the Germanic tribes, and the growth and spread of Christianity. The most important of these was Christianity.

Christianity started with a small group of followers of Christ and grew to become one of the most important religions in the world. During the early 3rd and 4th centuries, the church became more and more important to the civil aspect of society. Constantine had moved the capital of the empire from Rome to Constantinople, and he and his officials were not able to keep up with their civil duties, such as protecting the cities. The church stepped up and took over some of these duties. Christianity was also important because of how it spread its faith. The way it did this was through missionaries and the establishment of monasteries throughout most of western Europe. The missionaries concentrated their efforts on the kings, because if the kings converted, all the people they ruled were automatically converted also. Christians also established monasteries and these places became important centers of learning. They also played a great part in preserving classical Greco-Roman learning. The church was also very important in that it eventually played a large part in the support of the rulers of the West. This is evidenced by the Frankish king Charlemagne, who was anointed by the Roman pope in 800. This became an integral relationship--the king supported the pope and the pope supported the king.

The second most important factor was the influence of the Germanic tribes. These tribes initially entered the Roman empire by working as soldiers for the Roman army and taking jobs along the Roman frontier. Eventually, as the empire weakened, the German tribes pushed the Romans back and Alaric sacked Rome in 410. By 476, the last Roman emperor had been removed. The Germanic tribes were influential because of their way of life. They were divided up into clans, or family units, and there were no central rulers. They also assimilated Greco-Romans into their culture and held on to a few Roman ideals, such as realizing the need for an organized code of laws and the Roman civil structure. Eventually the Frankish king Charlemagne united most of western Europe under his control.

Greco-Roman culture is the last of the elements that helped build Europe. The Romans had been very organized--they had an important infrastructure for how to govern their land and this was adopted by both the church and the Germanic tribes. Greco-Roman culture also provided a wealth of intellectual knowledge that was eventually revived and studied during Charlemagne's rule.

