	Medicine in the Dark Ages – AD 400 - 1100

	The Roman Empire had fallen. Under constant attack from barbarian tribes the Romans had been forced to pull its armies back to defend Rome. 

As the Romans left, many of their practices fell into disuse. People returned to a tribal existence and the Romans knowledge of public health was no longer used.
	[image: image1.png]


	Throughout Europe, there was little new learning. Books had been destroyed. Those that had survived were scattered across Europe and not easily accessible. Science was pushed into the background while Religion became more prominent.

	

	[image: image2.png]


[image: image3.png]


	Faith and Superstition

Alcohol and opium were used to numb the senses during operations and for pain relief. Other popular remedies included mandrake and hemlock. Mandrake was used for pain relief, wounds, gout, sleeplessness and for love potions. Cures using hemlock were problematic because the plant changes according to weather and age and so often the remedy would cause more problems including death. 

The church taught people that illness and disease was a punishment from God and that they needed to pray to be cured. The soul was considered more important than the body. Medical treatments and bodily cleanliness were of little importance.

	[image: image4.png]


	

	Monasteries

St. Benedict, founder of the Benedictine monks believed that the cure of the sick was one of the most important duties of monks. During the dark ages, monasteries were the only hospitals in Europe. Patients were cared for in the hospitals until they recovered or died. Their fate was God’s will. Prayer and/or pilgrimages to holy shrines were considered the best methods of effecting a cure.


	[image: image5.png]


	


