NAME _________________				SOCIAL STUDIES
CLASS _________________		CHAPTERS EIGHT AND NINE

[image:]

SECTION ONE
· The Origins of Rome
· The Birth of a Republic

SECTION TWO
· The Emperor Augustus
· Unity and Prosperity

SECTION THREE
· The Decline of Rome
· Rome Falls
· The Legacy of Rome

SECTION FOUR
· The Rise of the Byzantines
· Emperor Justinian
· Byzantine Civilization

SECTION ONE
The Origins of Rome

Italy is in an important location in the middle of the Mediterranean region. It is a long, narrow peninsula with a distinctive shape: it looks like a high-heeled boot jutting into the sea. The heel points toward Greece and the toe toward the island of Sicily (SIH • suh • lee). Across the top of the boot are the Alps, craggy mountains that separate Italy from European lands to the north. Another mountain range, the Apennines (A •puh• NYNZ), runs all the way down the boot from north to south.
The landscape of Italy is similar to that of Greece, but the Apennines are not as rugged as Greece’s mountains. They can be crossed much more easily. As a result, the people who settled in Italy were not split up into small, isolated communities as the Greeks were. In addition, Italy had better farmland than Greece. Its mountain slopes level off to large flat plains that are ideal for growing crops. With more capacity to produce food, Italy could support more people than Greece could.
Historians know little about the first people to live in Italy. There is evidence, however, that groups from the north slipped through Italy’s mountain passes between about 1500 B.C. and 1000 B.C. Attracted by the mild climate and rich soil, a small but steady stream of newcomers settled in the hills and on the plains. Among these peoples were the Latins, who built the city of Rome on the plain of Latium (LAY• shee •uhm) in central Italy.

GIST NOTE: __

Where Was Rome Located?
Geography played a major part in the location of Rome. The site chosen for Rome was about 15 miles (24 km) up the Tiber River (TY • buhr) from the Mediterranean Sea. The Tiber River gave the Romans a source of water and a way to the rest of the Mediterranean world. At the same time, Rome was far enough from the sea to escape raids by pirates.
In addition, Rome was built on seven hills. These hills were steep, so the Latins, or Romans as they came to be known, were able to defend their city against enemy attack. Rome was also located at a place where people could easily cross the Tiber River. As a result, Rome became a stopping place for people traveling north and south in western Italy and for merchant ships sailing in the western Mediterranean.

GIST NOTE: __

How Did Rome Begin?
Two different legends describe how Rome began. The traditional story is that twin brothers named Romulus (RAHM • yuh • luhs) and Remus (REE •muhs) founded the city. As babies, the boys were abandoned near the Tiber River. Rescued by a wolf and raised by a shepherd, they decided to build a city in 753 B.C. The twins quarreled, however, and Remus made fun of the wall his brother was building. In a fury, Romulus lashed out at Remus and killed him. Romulus went on to become the first king of Rome, the new city he named after himself.
The seeds of Rome are traced even farther back in the Aeneid, a famous epic by the Roman poet Virgil. The Aeneid is the story of the Trojan hero Aeneas (ih • NEE • uhs). He and a band of followers are said to have sailed the Mediterranean Sea after the Greeks captured Troy. After many adventures, the Trojans landed at the mouth of the Tiber. Through warfare and then marriage to the local king’s daughter, Aeneas united the Trojans and the Latins (LA • tuhnz), the local people. He thus became the “father” of the Romans.
Historians are not sure how Rome began. They think that Latins lived in the area of Rome as early as 1000 B.C. They built huts on Rome’s hills, tended herds, and grew crops. Sometime between 800 B.C. and 700 B.C., they decided to band together for protection. It was this community that became known as Rome.

GIST NOTE: __

Early Influences
After about 800 B.C., other groups joined the Romans in Italy. Two of these groups, the Greeks and the Etruscans (ih •TRUHS• kuhnz), played a major role in shaping Roman civilization.
Many Greeks came to southern Italy and Sicily between 750 B.C. and 550 B.C., when Greece was busily building overseas colonies. From the Greeks, Romans learned to grow olives and grapes. They also adopted the Greek alphabet, and they would eventually model their architecture, sculpture, and literature after the Greeks.
Rome’s early growth was influenced most, however, by the Etruscans. The Etruscans lived north of Rome in Etruria (ih •TRUR• ee • uh). After 650 B.C., they moved south and took control of Rome and most of Latium.
The Etruscans were skilled metalworkers who became rich from mining and trade. They forced enslaved people to do the heaviest work and made their own lives comfortable. Their tomb paintings show men and women feasting, dancing, and playing music and sports. Some murals also show bloody battle scenes, revealing the
Etruscans’ pride in their military. The Etruscans changed Rome from a village of straw roofed huts into a city of wood and brick buildings. They laid out streets, temples, and public buildings around a central square. Etruscans also taught Romans a new style of dress, featuring short cloaks and togas—loose garments draped over one shoulder. More importantly, the Etruscan army would serve as a model for the mighty army the Romans eventually assembled.

GIST NOTE: __

1. What geographical advantages does the Italian landscape have over the Greek landscape?

		A. plenty of water			B. better climate
		C. less rugged mountains		D. more trees

2. Traditional legend says that Romulus and Remus founded the city of

		A. Rome.				B. Sicily.
		C. Aeneas.				D. Latium.

3. How did geography help the Romans prosper?
__

Name _________________							Rewrite #2
Class _________________

__
__
__
__

The Birth of a Republic

The Etruscans ruled Rome for more than 100 years. Under the Etruscans, Rome became wealthy and powerful. However, the ruling family, called the Tarquins (TAHR• kwihnz), grew more and more cruel.
Finally, in 509 B.C., the Romans rebelled. They overthrew the Tarquins and set up a republic (rih •PUH• blihk). Arepublic is a form of government in which the leader is not a king or queen but someone put in office by citizens with the right to vote. In a republic, the citizens have the power. The rise of the Roman Republic marked the beginning of a new chapter in Rome’s history.
At the time Rome became a republic, it was still a small city, surrounded by enemies. Over the next 200 years, the Romans fought war after war against their neighbors. In 338 B.C. they finally defeated the other Latins living nearby. Next they attacked the Etruscans and defeated them in 284 B.C. By 267 B.C., the Romans had also conquered the Greeks in southern Italy. With this victory, the Romans became the masters of almost all of Italy.

Why Was Rome So Strong?
Rome was able to conquer Italy because the Romans were excellent soldiers. In the republic’s early days, every male citizen who owned land had to serve in the army. Discipline was harsh, and deserters were punished by death. The tough discipline helped mold Roman soldiers into fighters who did not give up easily. In addition, they were practical problem solvers.
For example, Roman armies at first fought like Greek armies. Row upon row of soldiers marched shoulder to shoulder, keeping their shields together and holding long spears. Roman generals soon realized that this way of fighting was slow and hard to control. They reorganized their soldiers into smaller groups called legions (LEE • juhnz). Each legion had about 6,000 men and was further divided into groups of 60 to 120 soldiers. These small groups could quickly cut through enemy lines.
Roman soldiers, or legionaries, were armed with a short sword called a gladius and a spear called a pilum. Each unit also carried its own standard—a tall pole topped with a symbol. In battle, standards helped keep units together because the soldiers could see them above the action.

Shrewd Rulers
The Romans were not only good fighters but also smart planners. As they expanded throughout Italy, they built permanent military settlements in the areas they conquered. Then they built roads between these towns. These roads allowed troops to travel swiftly to any place in their growing territory.
To rule their new conquests, the Romans created the Roman Confederation. Under this system, Romans gave full citizenship to some peoples, especially other Latins. They could vote and serve in the government, and they were treated the same as other citizens under the law. The Romans granted other peoples the status of allies.
Allies were free to run their own local affairs, but they had to pay taxes to the republic and provide soldiers for the army. The Romans made it clear that loyal allies could improve their position and even become Roman citizens.
With these policies, the Romans proved themselves clever rulers. They knew that conquered peoples would be more loyal to the government if they were well treated. Rome’s generosity paid off. As a result, the republic grew stronger and more unified.
All the same, Rome was not afraid to use force if necessary. If conquered peoples revolted against Roman rule, their resistance was swiftly put down.

1. The Romans overthrew the __________ and set up the republican form of government where people were treated fairly.

		A. Etruscans				B. Tarquins
		C. Greeks				D. Latins

2. How did Rome rule its new conquests?
__

SECTION TWO

The Emperor Augustus

Augustus paved the way for 200 years of peace and prosperity in Rome. The emperors who followed him were not all good rulers, but they helped the Roman Empire reach its peak. For centuries, the Mediterranean region had been filled with conflict. Under Augustus and his successors, the region was under the control of one empire. A long era of peace began with Augustus and lasted until A.D. 180. It was called the Pax Romana (pahks roh•MAH•nah), or “Roman Peace.”

GIST NOTE: __

What Did Augustus Achieve?
Upon becoming emperor in 27 B.C., Augustus set out to make the empire strong and safe. To provide security, he built a permanent, professional army of about 150,000 men— all Roman citizens. Augustus also created a special unit called the Praetorian Guard. This force consisted of about 9,000 men in charge of guarding the emperor. The Praetorian Guard later became very influential in Roman politics.
Augustus’s legions conquered new territories and added vast stretches of northern Europe to the empire. All of Spain and Gaul came under Roman rule, as did land in what is today Austria, Hungary, Romania, and Bulgaria.
Meanwhile, Augustus rebuilt Rome with stately palaces, fountains, and splendid public buildings. “I found Rome a city of brick,” he boasted, “and left it a city of marble.” The arts flourished as never before, and Augustus also imported grain from Africa to feed the poor. He knew that a well-fed population would be less likely to cause trouble.

GIST NOTE: __

Augustus devoted much of his energy to improving Rome’s government. During his reign, more than 50 million people lived in the Roman Empire. To rule this huge population, Augustus appointed a proconsul, or governor, for each of Rome’s provinces. These new officials replaced the politicians who had been chosen by the Senate. Augustus often traveled to the provinces to see how the governors were doing.
Augustus also reformed the Roman tax system. Previously, individual tax collectors paid the government for the right to do the job. To make their investment worthwhile, tax collectors were allowed to keep some of the money they gathered. Many of them, however, were dishonest and took too much. Augustus solved this problem by making tax collectors permanent government workers. This change made the tax system fairer.
Augustus also reformed the legal system. He created a set of laws for people in the provinces who were not citizens. As time passed, however, most of these people gained citizenship. The laws of Rome then applied to everyone, although the legal system generally stressed the authority of the government over the rights of the individual.

GIST NOTE: __

Who Came After Augustus?
After ruling for almost 40 years, Augustus died in A.D. 14. No law stated how the next emperor was to be chosen. Augustus, however, had trained a relative, Tiberius, to follow him. The next three emperors—Caligula(kuh • LIH • gyuh• luh), Claudius, and Nero (NEE • roh) also came from Augustus’s family. They are called the Julio- Claudian emperors. Unfortunately, they were not all fit to lead. Tiberius and Claudius ruled capably. Caligula and Nero, however, proved to be cruel leaders.
Mental illness caused Caligula to act strangely and to treat people cruelly. He had many people murdered, wasted a lot of money, and even gave his favorite horse the position of consul. Eventually, the Praetorian Guard killed him and put Claudius on the throne.
Nero was also a vicious man. Among those he had killed were his mother and two wives. He is best remembered for having “fiddled while Rome burned.” According to legend, he was playing music miles from Rome when a fire destroyed much of the city in A.D. 64. Eventually, he committed suicide.

GIST NOTE: __

1. The reign of Augustus began a long era of __________ that lasted about 200 years.

		A. peace				B. rebuilding
		C. tax reform				D. political stability

2. The musical emperor is said to have “fiddled while Rome burned” in A.D. 64.

		A. Caligula				B. Tiberius
		C. Nero				D. Claudius

3. What did Augustus do to make the empire safer and stronger?
__

Name _________________							Rewrite #2
Class _________________

__
__
__
__

Unity and Prosperity

After Nero committed suicide, Rome passed through a period of disorder until Vespasian, a general and one of Nero’s proconsuls, took the throne. Vespasian restored peace and order. He put down several rebellions in the empire, including the Jewish rebellion in Palestine. Troops commanded by his son Titus defeated the Jews and destroyed the Jewish temple in Jerusalem in A.D. 70.
During his reign, Vespasian began construction of the Colosseum — a huge amphitheatre — in central Rome. His son Titus, then his other son Domitian, ruled Rome after he died. Both sons oversaw an era of growth and prosperity in Rome. During Titus’s reign, two disasters struck the empire. The volcano Mount Vesuvius erupted, destroying the city of Pompeii, and a great fire badly damaged Rome.

The “Good Emperors”
At the beginning of the A.D. 100s, a series of rulers who were not related to Augustus or Vespasian came to power. These five emperors—Nerva, Trajan, Hadrian (HAY• dree • uhn), Antoninus Pius, and Marcus Aurelius—are known as the “good emperors.” They presided over nearly a century of prosperity, from A.D. 96 to A.D. 180. Agriculture flourished, trade increased, and the standard of living rose.
During this time, the emperor came to overshadow the Senate more than ever before. The five “good emperors” did not abuse their power, however. They were among the most devoted and capable rulers in Rome’s history. They improved Roman life in many ways, naming trained officials to carry out their orders.
Among the achievements of these emperors were programs to help ordinary people. Trajan gave money to help poor parents raise and educate their children. Hadrian made Roman law easier to understand and apply. Antoninus Pius passed laws to help orphans. All the emperors supported public building projects. They built arches and monuments, bridges and roads, and harbors and aqueducts. An aqueduct (A • kwuh • DUHKT) is a human-made channel for carrying water long distances.

A Unified Empire
Later emperors continued to conquer new territory for Rome. The empire reached its largest size under Trajan. It spread well beyond the Mediterranean, including Britain in the north and part of Mesopotamia in the east.
Trajan’s successors, however, realized that the empire had grown too big to rule effectively. Hadrian began to pull back. He removed troops from most of Mesopotamia. In Europe, he set the empire’s eastern boundaries at the Rhine River (RYN) and Danube River (DAN• YOOB). He also built Hadrian’s Wall across northern Britain to keep out the Picts and Scots—two warlike people who lived in northern Britain.
In the A.D. 100s, the Roman Empire was one of the greatest empires in history. It included about 3.5 million square miles (9.1 million square km). Its people spoke different languages—mostly Latin in the west and Greek in the east. They also practiced different local customs. What unified the empire, though, were Roman law, Roman rule, and a shared identity as Romans.
Roman culture had been carried into every province by the soldiers who protected the empire and by the officials sent to govern. The Romans were generous in granting citizenship. In A.D. 212 every free person was made a Roman citizen.

A Booming Economy
Most people in the Roman Empire made a living from the land. Small farms dotted northern Italy. In southern and central Italy, latifundia, or large estates worked by enslaved people, were common. On these estates and in the provinces of Gaul and Spain, farmers produced grapes and olives. The making of wine and olive oil became big business. In Britain and Egypt, the chief crops were grains. Bountiful harvests from these regions kept Rome’s people well fed.
Agriculture was the most important part of the economy, but industry was important too. Potters, weavers, and jewelers produced goods and cities became centers for making glass, bronze, and brass.
Traders came from all over the empire—and beyond—to ports in Italy. Two of the largest port cities were Puteoli (pyu•TEE•uh• LY) on the Bay of Naples and Ostia (AHS • tee • uh) at the mouth of the Tiber. The docks were lively places. Luxury items, including silk goods from China and spices from India, poured in to satisfy the rich. Raw materials, such as British tin, Spanish lead, and iron from Gaul, went to the workshops of Roman cities.

Roads and Money
A good transportation network was vital to the empire’s trade. During the Pax Romana, Rome’s system of roads reached a total length of 50,000 miles (80,000 km). On the seas, the Roman navy helped to rid the Mediterranean of pirates. Goods could be shipped more safely to and from Rome’s ports.
Rome’s trade was helped by a common currency (KUHR• uhn • see), or system of money. Roman coins were accepted throughout the Mediterranean region by A.D. 100. Merchants could use the same money in Gaul or Greece as they did in Italy. The Romans also created a standard system of weights and measures. This made it easier for people to price goods, trade, and ship products.

Ongoing Inequality
The Roman Empire’s prosperity did not reach all of its people. Shopkeepers, merchants, and skilled workers benefited from the empire’s trade. Rich Romans built great fortunes and lived in luxury. However, most city dwellers and farmers remained poor, and many remained enslaved.

1. Emperor Vespasian began construction of this famous Roman sporting site.

		A. Hadrian’s Wall			B. the Colosseum
		C. the aqueduct			D. Mount Vesuvius
2. Under Emperor Trajan, the Roman Empire’s European boundaries were set at these two rivers.

		A. the Tigris and Seine		B. the Nile and Indus
		C. the Thames and Huang He	D. the Rhine and Danube

3. The most important element in Rome’s booming economy was

		A. agriculture.			B. metalworking.
		C. glass making.			D. pottery.

4. Who were the “Good Emperors,” and what did they accomplish?
__

SECTION THREE

The Decline of Rome

In A.D. 180 Marcus Aurelius died. His son, Commodus (KAH •muh • duhs), became emperor. Commodus was cruel and wasted money. Instead of ruling Rome, Commodus spent much of his time fighting as a gladiator. In A.D. 192 the emperor’s bodyguard killed him. Nearly a century of confusion and fighting followed.
After Commodus, emperors called the Severans ruled Rome. Much of their time was spent putting down revolts and protecting Rome’s borders. The Severans stayed in power by paying the army well, but they ignored the growing problems of crime and poverty.

GIST NOTE: __

Political and Social Problems
When the last Severan ruler died in A.D. 235, Rome’s government became very weak. For almost 50 years, army leaders fought each other for the throne. During this time, Rome had 22 different emperors.
Poor leadership was not Rome’s only difficulty. Fewer Romans honored the old ideals of duty, courage, and honesty. Many government officials took bribes. As problems increased, talented people often refused to serve in government. Many wealthy citizens even stopped paying taxes. Fewer people attended schools, and a large number of the empire’s people were now enslaved. Wealthy Romans supported slavery because it was a cheap way to get work done.

GIST NOTE: __

Economic and Military Problems
During the A.D. 200s, Rome’s economy began to fall apart. As government weakened, law and order broke down. Roman soldiers and invaders seized crops and destroyed fields. Farmers grew less food, and hunger began to spread.
As the economy worsened, people bought fewer goods. Artisans produced less, and shopkeepers lost money. Many businesses closed, and the number of workers dropped sharply. Many workers had to leave jobs and serve in the army. A plague (PLAYG), or a disease that spreads widely, also took its toll. It killed one out of every ten people in the empire.
Rome also began to suffer from inflation (ihn • FLAY • shuhn), or rapidly increasing prices. Inflation happens when money loses its value. How did this happen? The weak economy meant fewer taxes were paid. With less money coming in, the Roman government could not afford to defend its territories and had to find a way to pay its soldiers and officials. One way for the government to get the money it needed was to put less gold in its coins.

GIST NOTE: __

By putting less gold in each coin, the government could make extra coins and pay for more things. People soon learned that the coins did not have as much gold in them, and the coins began losing value. Prices went up, and many people stopped using money altogether. They began to barter (BAHR • tuhr), or exchange goods without using money.
Meanwhile, invaders swept into the empire. In the west, Germanic tribes raided Roman farms and towns. In the east, armies from Persia pushed into the empire’s territory. As fighting increased, the government could no longer enlist and pay Romans as soldiers. It began using Germanic warriors in the army. However, these Germanic soldiers were not loyal to Rome.

GIST NOTE: __

What Were Diocletian’s Reforms?
In A.D. 284 a general named Diocletian (DY • uh • KLEE • shuhn) became emperor. To stop the empire’s decline, he introduced reforms (rih • FAWRMZ), or political changes to make things better. Because the empire was too large for one person to rule, Diocletian divided it into four parts. He named officials to rule these areas but kept authority over all.
Diocletian also worked to boost the economy. To slow inflation, he issued rules that set the prices of goods and the wages to be paid to workers. To make sure more goods were produced, he ordered workers to remain at the same jobs until they died. Diocletian’s reforms failed. The people ignored the new rules, and Diocletian did not have enough power to make them obey.

GIST NOTE: __

Who Was Constantine?
In A.D. 305 Diocletian retired from office. After a period of conflict, another general named Constantine (KAHN • stuhn • TEEN) became emperor in A.D. 312. To aid the economy, Constantine issued several orders. The sons of workers had to follow their fathers’ trades, the sons of farmers had to work the land their fathers worked, and the sons of soldiers had to serve in the army.
Constantine’s changes did not halt the empire’s decline in the west. As a result, Constantine moved the capital from dying Rome to a new city in the east. He chose the site of the Greek city of Byzantium (buh • ZAN• tee •uhm). There he built a forum, an amphitheater called the Hippodrome, and many palaces. The city became known as Constantinople (KAHN • STAN • tuhn •OH• puhl). Today, Constantinople is called Istanbul.

GIST NOTE: __

1. The fall of Rome began with poor leadership, attacks by invaders, and

		A. earthquakes.			B. an overabundance of food.
		C. a declining economy.		D. an evil emperor.

2. As Roman Emperor, Constantine moved the empire’s capital to Byzantium which later became known as

		A. Constantinople.			B. Alexandria.
		C. Hippodrome.			D. Adrianople.

3. How did Diocletian try to reverse the decline of Rome?
__

Name _________________							Rewrite #2
Class _________________

__
__
__
__

Rome Falls

Both Diocletian and Constantine failed to save the Roman Empire. When Constantine died in A.D. 337, fighting broke out again. A new emperor called Theodosius (THEE • uh •DOH• shuhs) finally gained control and ended the fighting.
Ruling the empire proved to be difficult. Theodosius decided to divide the empire after his death. In A.D. 395, the Roman Empire split into two separate empires. One was the Western Roman Empire, with its capital at Rome. The other was the Eastern Roman Empire, with its capital at Constantinople.

Rome Is Invaded
As Rome declined, it was no longer able to hold back the Germanic tribes on its borders. Many different Germanic groups existed—Ostrogoths, Visigoths, Franks, Vandals, Angles, and Saxons. They came from the forests and marshes of northern Europe.
These Germanic groups were in search of warmer climates and better grazing land for their cattle. They also were drawn by Rome’s wealth and culture. In addition, many were fleeing the Huns, fierce warriors from Mongolia in Asia.
In the late A.D. 300s, the Huns entered Eastern Europe and defeated the Ostrogoths (AHS• truh•GAHTHS). The Visigoths, fearing they would be next, asked the Eastern Roman emperor for
protection. He let them settle just inside the empire’s border. In return they promised to be loyal to Rome.
Before long, trouble broke out between the Visigoths and Romans. The empire forced the Visigoths to buy food at very high prices. The Romans also kidnapped and enslaved many Visigoths.
Finally, the Visigoths rebelled against the Romans. In A.D. 378 they defeated Roman legions at the Battle of Adrianople (AY • dree • uh •NOH• puhl). After that defeat, Rome was forced to surrender land to the Visigoths.
The Germanic tribes now knew that Rome could no longer defend itself. More and more Germanic warriors crossed the borders in search of land. In the winter of A.D. 406, the Rhine River in Western Europe froze. Germanic groups crossed the frozen river and entered Gaul, which is today France. The Romans were too weak to force them back across the border.
In A.D. 410 the Visigoth leader Alaric (A • luh • rihk) and his soldiers captured Rome itself. They burned records and looted the treasury. Rome’s capture by Alaric was a great shock to the empire’s people. It was the first time Rome had been conquered in 800 years.
Another Germanic group known as the Vandals overran Spain and northern Africa. They enslaved some Roman landowners and drove others away. Then the Vandals sailed to Italy. In A.D. 455 they entered Rome. They spent 12 days stripping buildings of everything valuable and burning them. From these attacks came the English word vandalism, which means “the willful destruction of property.”

Rome Falls
By the mid-A.D. 400s, several Germanic leaders held high posts in Rome’s government and army. In A.D. 476 a Germanic general named Odoacer (OH•duh• WAY • suhr) took control, overthrowing the western emperor, a 14-year-old boy named Romulus Augustulus (RAHM• yuh • luhs aw•GUHS• chah • luhs). After Romulus Augustulus, no emperor ever again ruled from Rome. Historians often use this event to mark the end of the Western Roman Empire.
Odoacer controlled Rome for almost 15 years. Then a group of Visigoths seized the city and killed Odoacer. They set up a kingdom in Italy under their leader, Theodoric (thee •AH• duh • rihk). Elsewhere in Europe, other Germanic kingdoms arose.
By A.D. 550, the Western Roman Empire had faded away. Many Roman beliefs and practices remained in use, however. For example, Europe’s new Germanic rulers adopted the Latin language, Roman laws, and Christianity. Although the Western Roman Empire fell to Germanic invaders, the Eastern Roman Empire prospered. It became known as the Byzantine Empire and lasted nearly 1,000 more years.

1. In A.D. 410, the Visigoth leader __________ captured the city of Rome.

		A. Theodoric			B. Alaric
		C. Odoacer			D. Augustulus

2. Rome finally fell when __________ groups of people invaded from northern Europe.

		A. Egyptian			B. Slavic
		C. Celtic			D. Germanic

3. Which event usually marks the fall of the Western Roman Empire?
__

The Legacy of Rome

Our world would be very different if the Roman Empire had never existed. Many words in the English language and many of our ideas about government come from the Romans. The same is true for our system of laws and our knowledge about building. As you will read in the next chapter, the peace and order brought by Roman rule also allowed the Christian religion to spread.

Roman Ideas and Government Today
Roman ideas about law, as first written in the Twelve Tables, are with us today. We, like the Romans, believe that all people are equal under the law. We expect our judges to decide cases fairly, and we consider a person innocent until proven guilty.
Roman ideas about government and citizenship are also important today. Like the early Romans, Americans believe that a republic made up of equal citizens is the best form of government. We also believe that a republic works best if citizens do their duty, participate in government, and work to make their society better.

Roman Influence on Culture
Today the alphabet of the Latin language, which expanded from 22 to 26 letters, is used throughout the Western world. Latin shaped the languages of Italy, France, Spain, Portugal, and Romania. Many English words also come from Latin. Scientists, doctors, and lawyers still use Latin phrases. Every known species of plant and animal has a Latin name. Today, we also still admire the works of great Roman writers such as Virgil, Horace, Livy, and Tacitus.
Ancient Rome also left a lasting mark on building in the Western world. We still use concrete today for much of our construction, and Roman architectural styles are still seen in public buildings today. When you visit Washington, D.C., or the capital city of any state, you will see capitol buildings with domes and arches inspired by Roman architecture.

Christianity
As you probably know, Christianity is one of the major religions in the world today. Christianity began in the Roman Empire. When Rome’s government adopted Christianity in the A.D. 300s, it helped the new religion to grow and spread. After Rome’s fall, many Roman ideas blended with those of Christianity.

1. The ideals of government in this Roman document are still with us today.

		A. the Aeneid			B. the Twelve Tables
		C. the History of Rome		D. the Pantheon

SECTION FOUR

The Rise of the Byzantines

The Eastern Roman, or Byzantine, Empire reached a high point in the A.D. 500s. At this time, the empire stretched west to Italy, south to Egypt, and east to the border with Arabia. Greeks made up the empire’s largest group, but many other peoples were found within the empire. They included Egyptians, Syrians, Arabs, Armenians, Jews, Persians, Slavs, and Turks.

GIST NOTE: __

Why Is Constantinople Important?
In the last section, you learned that Emperor Constantine moved the capital of the Roman Empire from Rome to a new city called Constantinople. Constantine’s city became the capital of the Byzantine Empire. By the A.D. 500s, Constantinople was thriving and had become one of the world’s great cities.
One reason for Constantinople’s success was its location. It lay on the waterways between the Black Sea and the Aegean Sea (ih • JEE • uhn). Its harbors offered a safe shelter for fishing boats, trading ships, and warships. Constantinople also sat at the crossroads of trade routes between Europe and Asia. The trade that passed through made the city extremely wealthy.
Constantinople had a secure land location. Lying on a peninsula, Constantinople was easily defended. Seas protected it on three sides, and on the fourth side, a huge wall guarded the city. Later a huge chain was even strung across the city’s north harbor for greater protection. Invaders could not easily take Constantinople.

GIST NOTE: __

Influence of Greek Culture
The Byzantines at first followed Roman ways. Constantinople was known as the “New Rome.” Its public buildings and palaces were built in the Roman style. The city even had an oval arena called the Hippodrome, where chariot races and other events were held.
Byzantine political and social life also were based on that of Rome. Emperors spoke Latin and enforced Roman laws. The empire’s poor people received free bread and shows. Wealthy people lived in town or on large farming estates. In fact, many of them had once lived in Rome.
As time passed, the Byzantine Empire became less Roman and more Greek. Most Byzantines spoke Greek and honored their Greek past. Byzantine emperors and officials began to speak Greek too. The ideas of non-Greek peoples, like the Egyptians and the Slavs, also shaped Byzantine life. Still other customs came from Persia to the east. All of these cultures blended together to form the Byzantine civilization. Between A.D. 500 and A.D. 1200, the Byzantines had one of the world’s richest and mostadvanced empires.

GIST NOTE: __

1. In the Byzantine Empire, __________ made up the largest group of peoples.

		A. Greeks			B. Egyptians
		C. Turks			D. Persians
2. This city became the capital city of the Byzantine Empire by A.D. 500.

		A. New Rome		B. Alexandria
		C. Constantinople		D. Byzantium

3. Why did the Byzantine Empire have such a blending of cultures?
__

Name _________________							Rewrite #2
Class _________________

__
__
__
__
__

Emperor Justinian

Justinian (juh • STIH • nee • uhn) became emperor of the Byzantine Empire in A.D. 527 and ruled until A.D. 565. Justinian was a strong leader. He controlled the military, made laws, and was supreme judge. His order could not be questioned.
Justinian’s wife, the empress Theodora (THEE • uh •DOHR• uh), helped him run the empire. Theodora, a former actress, was intelligent and strong-willed, and she helped Justinian choose government officials. Theodora also convinced him to give women more rights. For the first time, a Byzantine wife could own land. If she became a widow, she now had the income to take care of her children.
In A.D. 532 Theodora helped save Justinian’s throne. Angry taxpayers threatened to overthrow Justinian and stormed the palace. Justinian’s advisers urged him to leave Constantinople. Theodora, however, told him to stay and fight. Justinian took Theodora’s advice. He stayed in the city and crushed the uprising.

Justinian’s Conquests
Justinian wanted to reunite the Roman Empire and bring back Rome’s glory. To do this, he had to conquer Western Europe and northern Africa. He ordered a general named Belisarius
(BEH • luh • SAR • ee • uhs) to strengthen and lead the Byzantine army.
When Belisarius took command, he reorganized the Byzantine army. Instead of foot soldiers, the Byzantine army came to rely on cavalry—soldiers mounted on horses. Byzantine cavalry wore armor and carried bows and lances, which were long spears.
During Justinian’s reign, the Byzantine military conquered most of Italy and northern Africa and defeated the Persians in the east. However, Justinian conquered too much too quickly. After he died, the empire did not have the money to maintain an army large enough to hold the territory in the west.

Justinian’s Law Code
Justinian decided that the empire’s laws were disorganized and too difficult to understand. He ordered a group of legal scholars headed by Tribonian (truh•BOH• nee • uhn) to reform the law code.
The group’s new simplified code became known as the Justinian Code. Officials, business people, and individuals could now more easily understand the empire’s laws. Over the years, the Justinian Code has had a great influence on the laws of almost every country in Europe.

1. Justinian ordered reform of the __________ code, which even now influences Europe.

			A. tax				B. law
			C. dress			D. secret

Byzantine Civilization

The Byzantine Empire lasted approximately 1,000 years. For much of that time, Constantinople was the largest and richest city in Europe. The Byzantines were highly educated and creative. They preserved and passed on Greek culture and Roman law to other peoples. They gave the world new methods in the arts. As you will learn, they also spread Christianity to people in Eastern Europe.

The Importance of Trade
From the A.D. 500s to the A.D. 1100s, the Byzantine Empire was the center of trade between Europe and Asia. Trade goods from present-day Russia in the north, Mediterranean lands in the south, Latin Europe in the west, and Persia and China in the east passed through the empire. From Asia, ships and caravans brought luxury goods—spices, gems, metals, and cloth to Constantinople. For these items, Byzantine merchants traded farm goods as well as furs, honey, and enslaved people from northern Europe.
This enormous trade made the Byzantine Empire very rich. However, most Byzantines were not merchants. Instead they were farmers, herders, laborers, and artisans. One of the major Byzantine industries was weaving silk. It developed around A.D. 550. At that time, Byzantine travelers smuggled silkworm eggs out of China. Brought to Constantinople, the silkworms fed on mulberry leaves and produced silk threads. Weavers then used the threads to make the silk cloth that brought wealth to the empire.

Byzantine Art and Architecture
Justinian and other Byzantine emperors supported artists and architects. They ordered the building of churches, forts, and public buildings throughout the empire. Constantinople was known for its hundreds of churches and palaces. One of Justinian’s greatest achievements was building the huge church called Hagia Sophia (HAH• jee •uh soh•FEE•uh), or “Holy Wisdom.” It was completed in A.D. 537 and became the religious center of the Byzantine Empire. It still stands today in Istanbul.
Inside Hagia Sophia, worshipers could see walls of beautiful marble and mosaics. Mosaics (moh • ZAY • ihks) are pictures made from many bits of colored glass or stone. They were an important type of art in the Byzantine Empire. Mosaics mainly showed figures of
saints (SAYNTS), or Christian holy people.

Byzantine Women
The family was the center of social life for most Byzantines. Religion and the government stressed the importance of marriage and family life. Divorces were rare and difficult to get.
Byzantine women were not encouraged to lead independent lives. They were expected to stay home and take care of their families. However, women did gain some important rights, thanks to Empress Theodora. Like Theodora herself, some Byzantine women became well educated and involved in politics. Several royal women served as regents. A regent (REE • juhnt) is a person who stands in for a ruler who is too young or too ill to govern. A few ruled the empire in their own right.

Byzantine Education
Learning was highly respected in Byzantine culture. The government supported the training of scholars and government officials. In Byzantine schools, boys studied religion, medicine, law, arithmetic, grammar, and other subjects. Wealthy Byzantines sometimes hired tutors to teach their children. Girls usually did not attend schools and were taught at home.
Most Byzantine authors wrote about religion. They stressed the need to obey God and save one’s soul. To strengthen faith, they wrote about the lives of saints. Byzantine writers gave an important gift to the world. They copied and passed on the writings of the ancient Greeks and Romans. Without Byzantine copies, many important works from the ancient world would have disappeared forever.

1. Developed during the A.D. 500s, __________ became one of the major Byzantine industries.

			A. acting			B. mining gems
			C. chariot racing		D. silk weaving

2. What church is one of Justinian’s greatest achievements?
__
[bookmark: _GoBack]
image1.emf

