NAME _________________				SOCIAL STUDIES
CLASS _________________				CHAPTER TEN
[image:]

SECTION ONE
· The Jews and Romans
· The Life of Jesus
· The First Christians

SECTION TWO
· A Growing Faith
· The Early Church
SECTION THREE
· The Byzantine Church
· Christian Ideas Spread

SECTION ONE
The Jews and the Romans

As you learned earlier, during the 900s B.C., two great kings, David and Solomon, united the Israelites and created the kingdom of Israel. Its capital was Jerusalem (juh •ROO• suh • luhm). This unity did not last long, however. Israel divided into two kingdoms: Israel and Judah. These small kingdoms were later taken over by more powerful neighbors. Israel was destroyed, and its people scattered. But the Jews, the people of Judah, survived.

GIST NOTE: __

Roman Rule
In 63 B.C. the Romans took over Judah. At first, they ruled through Jewish kings. Then, in A.D. 6, Emperor Augustus turned Judah into a Roman province called Judaea (ju• DEE• uh). Instead of a king, a Roman governor called a procurator (PRAH • kyuh • RAY • tuhr) ruled the new province.
The Jews argued among themselves over what to do about the Romans. Some favored working with the Romans. Others opposed Roman rule by closely following Jewish traditions. Still others turned their backs on the Romans. They settled in isolated areas and shared their belongings.

GIST NOTE: __

The Jews Rebel
Some Jews believed that they should fight the Romans and take back control of their kingdom. These people, called Zealots, convinced many Jews to take up arms against the Romans in A.D. 66. The rebellion was brutally crushed. The Romans destroyed the temple and killed thousands of Jews. A Jewish general named Josephus (joh • SEE • fuhs) fought in the war but later sided with the Romans. He wrote about the horrors of Jerusalem’s fall in his work History of the Jewish War.
The Jews rebelled again in A.D. 132 and were again defeated. This time the Romans forced all Jews to leave Jerusalem and banned them from ever returning to the city. Saddened by the loss of Jerusalem, many Jews found new homes elsewhere.
By A.D. 700, the Jews had set up communities as far west as Spain and as far east as central Asia. In later centuries, they settled throughout Europe and the Americas. In their scattered communities, the Jews kept their faith alive by studying and following their religious laws.

GIST NOTE: __

1. This empire conquered the people of Judah in 63 B.C.

			A. Israel			B. Spain
			C. Jerusalem			D. Rome

2. Why did many Jews leave Judaea after the A.D. 132 revolt?
__

Name _________________						Rewrite # _____
Class _________________

__
__
__
__

The Life of Jesus

During Roman times, many Jews hoped that God would send a messiah (muh• SY• uh), or deliverer. This leader would help them win back their freedom. The Israelite prophets had long ago predicted that a messiah would come. Many Jews expected the messiah to be a great king, like David. They thought the messiah would restore the past glories of the Israelite kingdom.
A few decades before the first Jewish revolt against Rome, a Jew named Jesus (JEE • zuhs) left his home in Nazareth (NA• zuh • ruhth) and began preaching. From about A.D. 30 to A.D. 33, Jesus traveled throughout Judaea and Galilee (GA • luh • LEE), the region just north of Judaea, preaching his ideas. Crowds gathered to hear him preach. He soon assembled a small band of 12 close followers called disciples (dih • SY• puhlz).

What Did Jesus Teach?
According to the Christian Bible, Jesus preached that God was coming soon to rule the world. He urged people to turn from their sins. He also told them that following Jewish religious laws was not as important as having a relationship with God, whom Jesus referred to as his Father.
The main points of Jesus’ message are given in a group of sayings known as the Sermon on the Mount. In them, Jesus made it clear that a person had to love and forgive from the heart and not just go through the motions of following religious laws. Among Jesus’ sayings were “Blessed are the merciful, for they will obtain mercy” and “Blessed are the peacemakers, for they will be called the children of God.”
Jesus told his listeners to love and forgive each other because God loves and forgives people. According to Jesus, God’s command was simple. He repeated the ageold Jewish teaching: “Love the Lord your God with all your heart and with all your soul and with all your mind and with all your strength.” Jesus also stressed another teaching: “Love your neighbor as yourself.” Jesus’ message of love and forgiveness helped shape the values many people in Europe and America hold today.
To present his message, Jesus often used parables (PAR• uh • buhlz). These were stories that used events from everyday life to express spiritual ideas. In the story of the Prodigal (wasteful) Son, Jesus told how a father welcomed back his reckless son with open arms. He forgave his son’s mistakes. In another parable, he told of a shepherd who left his flock unguarded to go after one lost sheep. Both stories taught that God forgives mistakes and wants all people to turn away from bad deeds and be saved.
The parable of the Good Samaritan is one of the best known. In this story, a man is beaten by robbers. A priest and another religious leader refuse to help the injured man. However, a Samaritan, a member of a group looked down upon by Jesus’ listeners, stops to help the victim. He treats the man’s wounds and pays for his stay at an inn. Jesus asked his followers, “Which man do you think truly showed love to his neighbor?”

What Is the Crucifixion?
Jesus and his message drew strong responses from people. His followers called attention to instances in which they believed he healed the sick and performed other miracles. They said he was the long-awaited messiah. Other Jews disagreed and said he was a deceiver. Above all, Judaea’s Roman rulers feared the effects of Jesus’ preaching. A person who could spark such strong reactions might threaten law and order.
About A.D. 33, Jesus went to Jerusalem to celebrate Passover, an important Jewish holiday. There he was greeted by large, cheering crowds. In an event known as the Last Supper, Jesus celebrated the holiday with his 12 disciples. Fearing trouble, leaders in Jerusalem arrested Jesus. Jesus was charged with treason, or disloyalty to the government. As punishment, Jesus was crucified, or hung from a cross until dead. This was Rome’s way of punishing political rebels and lower-class criminals.
After Jesus’ death, his followers made a startling claim. They announced that Jesus had risen from the dead. Christian tradition states that Mary Magdalene, one of Jesus’ followers, was the first to see Jesus alive again. Others, including Jesus’ disciples, reported seeing him as well. The disciples also pointed to his empty tomb as proof that Jesus was the messiah. These reports of Jesus’ resurrection (REH• zuh • REHK• shuhn), or rising from the dead, led to a new religion called Christianity.

1. During the time of oppression, the Jews hoped that God would send a __________ to lead them.

			A. pariah			B. disciple
			C. messiah			D. procurator

2. In Sermon on the Mount, Jesus taught his listeners to show love and

			A. forgiveness.		B. rebel against Rome.
			C. proper dress.		D. follow the laws.

3. What were the main ideas Jesus taught during his life?
__

The First Christians

Jesus’ disciples began to spread the message of Jesus and his resurrection. Small groups in the Greek-speaking cities of the eastern Mediterranean accepted this message. Some were Jews, but others were not. Those who accepted Jesus Christ and his teachings became known as Christians. The word Christ comes from Christos, the Greek word for “messiah.”
The early Christians formed churches, or communities for worship and teaching. They met in people’s houses, many of which were owned by women. At these gatherings, Christians prayed and studied the Hebrew Bible. They also shared in a ritual meal like the Last Supper to remember Jesus’ death and resurrection.

Who Were Peter and Paul?
Apostles (uh • PAH• suhlz), or early Christian leaders who helped set up churches and spread the message of Jesus, played an important role in the growth of Christianity. Perhaps the two most important were Peter and Paul.
Simon Peter was a Jewish fisher. He had known Jesus while he was alive and had been one of the original 12 people Jesus had called to preach his message. Christian tradition states that he went to Rome after the death of Jesus and helped set up a church there. Today, the leader of Catholic Christians resides in Rome.
Paul of Tarsus was another important Christian leader. He was a well-educated Jew and a Roman citizen. Paul at first hated Christianity and persecuted Christians in Jerusalem. The chief Jewish priest in Jerusalem then sent him to Damascus (duh • MAS• kuhs), a city in Syria, to stop Christians in the city from spreading their ideas.
While on the road to Damascus, Paul had an unusual experience. According to Christian belief, he saw a great light and heard Jesus’ voice. Paul became a Christian on the spot. He spent the rest of his life spreading Jesus’ message. Paul traveled widely. He founded churches throughout the eastern Mediterranean.

What Do Christians Believe?
From the beginning, Christians taught that Jesus was the Son of God and had come to save people. By accepting Jesus and his teachings, people could gain salvation (sal • VAY •
shuhn), or be saved from sin and allowed to enter heaven. Like Jesus, after death they would be resurrected and join God in everlasting life.
Because of their faith in Jesus, Christians began to understand God in a new way. Like the Jews, Christians believed in the God of Israel and studied the Hebrew Bible. However, most Christians came to believe that the one God existed in three persons: Father, Son, and Holy Spirit. This idea became known as the Trinity, which comes from a word meaning “three.”

1. The apostles __________ were two of the founders of early Christian churches.

		A. James and Augustus		B. Peter and Paul
		B. Julius and Andrew		D. Saul and Paul

2. Christianity teaches that Jesus was the __________ and came to save the people.

		A. Jewish priest			B. Son of God
		C. gospel writer			D. first shepherd

3. Who were Peter and Paul, and why were they important?
__

SECTION TWO

A Growing Faith

During the 100 years after Jesus’ death, Christianity won followers throughout the Roman world. The empire itself helped spread Christian ideas. The peace and order established by Rome allowed people to travel in safety. Christians used well-paved Roman roads to carry their message from place to place. Since most of the empire’s people spoke either Latin or Greek, Christians could talk with them directly.
Why did Christianity attract followers? First, the Christian message gave meaning to people’s lives. Rome’s official religion urged people to honor the state and the emperor. Christianity instead reached out to the poor and the powerless who led very hard lives. It offered hope and comfort.

GIST NOTE: __

Second, the ideas of Christianity were familiar to many Romans. They already knew about other eastern Mediterranean religions. Like these faiths, Christianity appealed to the emotions and promised happiness after death.
Finally, Christianity gave people the chance to be part of a caring group. Within their churches, Christians not only worshiped together but helped each other. They took care of the sick, the elderly, widows, and orphans. Many women found that Christianity offered them new roles. They ran churches from their homes, spread Jesus’ message, and helped care for those in need.

GIST NOTE: __

How Did the Romans Treat Christians?
Over time, Roman officials began to see the Christians as a threat to the government. All people in the empire were usually allowed to worship freely, but the Romans expected everyone to honor the emperor as a god. Christians, like the Jews, refused to do this. They claimed that only God could be worshiped. Christians also refused to serve in the army or hold public office.
They criticized Roman festivals and games. As a result, the Romans saw the Christians as traitors who should be punished.
In A.D. 64 the Roman government began to persecute (PURH • sih • KYOOT), or mistreat, Christians. At this time, the emperor Nero accused Christians of starting a terrible fire that burned much of Rome. Christianity was made illegal, and many Christians were killed.

GIST NOTE: __

Other persecutions followed. During these difficult times, many Christians became martyrs (MAHR• tuhrz), people willing to die rather than give up their beliefs. In Rome, because of their beliefs, Christians were forced to bury their dead in catacombs, or underground burial places.
Even with all of the hardships, Christianity spread. Over time it even began to draw people from all classes. After A.D. 250, many Romans grew tired of war and feared the end of the empire. They began to admire the faith and courage of the Christians. At the same time, many Christians started to accept the empire.

GIST NOTE: __

Rome Adopts Christianity
In the early A.D. 300s the emperor Diocletian carried out the last great persecution of Christians. Diocletian failed, and Roman officials began to realize that Christianity had grown too strong to be destroyed by force.
Then, in A.D. 312, the Roman emperor Constantine (KAHN • stuhn • TEEN) accepted Christianity. According to tradition, Constantine saw a flaming cross in the sky as he was about to go into battle. Written beneath the cross were the Latin words that meant “In this sign you will conquer.” Constantine won the battle and believed that the Christian God had helped him.

GIST NOTE: __

In A.D. 313 Constantine issued an order called the Edict of Milan. It gave religious freedom to all people and made Christianity legal. Constantine began giving government support to Christianity. With the help of his mother, Helena (HEHL • uh • nuh), he built churches in Rome and Jerusalem. He also let church officials serve in government and excused them from paying taxes.
Constantine’s successor, the emperor Theodosius (THEE • uh •DOH• shuhs), made Christianity Rome’s official religion in A.D. 392. At the same time, he outlawed other religions.

GIST NOTE: __

1. Roman officials saw the __________ as a threat to the government.

		A. Christians			C. martyrs
		B. Jews			D. catacombs

2. In A.D. 312, the Roman Empire __________ accepted Christianity.

		A. Theodosius		C. Constantine
		B. Augustine			D. Nero

3. Why did the Romans see the Christians as traitors?
__

Name _________________						Rewrite # _____
Class _________________

__
__
__
__

The Early Church

In its early years, Christianity was loosely organized. Leaders like Paul traveled from one Christian community to another. They tried to unify the scattered groups. In their teaching, they emphasized that all the individual groups of Christians were part of one body called the church. Early Christians, however, faced a challenge. How were they to unite?

Organizing the Church
The early Christians turned to a surprising model to organize the church—the Roman Empire itself. Like the Roman Empire, the church came to be ruled by a hierarchy (HY • uhr • AHR • kee). A hierarchy is an organization with different levels of authority.
The clergy (KLUHR • jee) were the leaders of the church. They had different roles from the laity (LAY • uh • tee), or regular church members. As the church’s organization grew, women were not permitted to serve in the clergy. However, as members of the laity, they continued to care for the sick and needy.
By around A.D. 300, local churches were led by clergy called priests. Several churches formed a diocese (DY • uh • suhs), led by a bishop. A bishop in charge of a city diocese was sometimes also put in charge of an entire region. This made him an archbishop. The five leading archbishops became known as patriarchs (PAY • tree • AHRKS). They led churches in large cities and were in charge of large areas of territory.
The bishops explained Christian beliefs. They also took care of church business. From time to time, bishops met to discuss questions about Christian faith. Decisions they reached at these meetings came to be accepted as doctrine (DAHK• truhn), or official church teaching.

What Is the New Testament?
Along with explaining Christian ideas, church leaders preserved a written record of the life of Jesus and put together a group of writings to help guide Christians. Jesus himself left no writings. His followers, however, passed on what they knew about him. By A.D. 300, four accounts of Jesus’ life, teachings, and resurrection had become well-known. Christians believed these accounts were written by early followers of Jesus named Matthew, Mark, Luke, and John.
Each work was called a gospel (GAHS• puhl), which means “good news.” Christians later combined the four gospels with the writings of Paul and other early Christian leaders. Together, these works form the New Testament of the Bible.
Other important writings also influenced early Christians. Scholars known as the Church Fathers wrote books to explain church teachings. One leading Church Father was a bishop in North Africa named Augustine. In his writings, Augustine defended Christianity against its opponents. He wrote The City of God—one of the first history books written from a Christian viewpoint. He also wrote a work called Confessions. It was an account of his personal journey to the Christian faith.

Who Is the Pope?
As the church grew, the bishop of Rome, who was also the patriarch of the West, began to claim power over the other bishops. He believed that he had the authority of Peter, Jesus’ leading disciple. Also, his diocese was in Rome, the capital of the empire.
By A.D. 600, the bishop of Rome had gained a special title—pope. The title comes from a Latin word meaning “father.” Latinspeaking Christians accepted the pope as head of the church. Their churches became known as the Roman Catholic Church. Greek-speaking Christians would not accept the pope’s authority over them. You will read in the next section about Christians in the Eastern Roman Empire and their form of Christianity.

1. What group is found at the top of the early Christian church hierarchy?

			A. the archbishops			B. the priests
			C. the patriarchs			D. the bishops

2. The Gospels, which record the life and teaching of Jesus, together form part of

			A. the Edict of Milan.		B. The City of God.
			C. the Clergy.			D. the New Testament.

3. The bishop of Rome was also known by the title

			A. pope.				B. leading disciple.
			C. powerful father.			D. head bishop.

4. What are the gospels, and why are they significant?

__

SECTION THREE

The Byzantine Church

As you learned earlier, the church of Rome survived the fall of the Western Roman Empire. Its head, the pope, became the strongest leader in Western Europe. Under the pope, the Latin churches of the region became known as the Roman Catholic Church. In the East, however, the Roman Empire continued. It developed into the Byzantine Empire (BIH • zuhn • TEEN EHM• PYR). Like Roman Catholics in the West, the Byzantines developed their own form of Christianity. It was based on their Greek heritage and was known as the Eastern Orthodox Church.

GIST NOTE: __

Church and State
Church and government worked closely together in the Byzantine Empire. The Byzantines believed their emperor represented Jesus Christ on Earth. The emperor was crowned in a religious ceremony.
The emperor also chose the patriarch of Constantinople, the leading Church official in the Byzantine Empire. In this way, the emperor controlled the Church as well as the government. Byzantines believed that God wanted them to preserve and spread Christianity. All Church and government officials were united in this goal.

GIST NOTE: __

Religious Arguments
Byzantines, from the emperor down to the poorest farmer, were very interested in religious matters. In homes and shops, they argued about religious questions. For example, Byzantines loved to discuss the exact relationship between Jesus and God.
In the A.D. 700s, a major dispute divided the Church in the Byzantine Empire. The argument was over the use of icons (EYE • KAHNZ). Icons are pictures or images of Jesus, Mary (the mother of Jesus), and the saints, or Christian holy people. Many Byzantines honored icons. They covered the walls of their churches with them. A few important icons were even believed to work miracles.

GIST NOTE: __

Some Byzantines, however, wanted an end to the use of icons. They thought that honoring them was a form of idol worship forbidden by God. Supporters of icons, however, claimed that icons were symbols of God’s presence in daily life. These images, they also said, helped explain Christianity to people.
Emperor Leo III did not approve of icons. In A.D. 726 he ordered all icons removed from the churches. Government officials who carried out his orders were known as iconoclasts (eye •KAH•nuh• KLASTS), or image breakers. We use this word today to mean someone who attacks traditional beliefs or institutions.
Most Byzantines, many church leaders, and even the pope in Rome opposed the emperor’s order. In fact, the dispute over icons damaged ties between the churches of Rome and Constantinople. Over the next 100 years, the argument cooled, and the use of icons became accepted once again. They are still an important part of Eastern Orthodox religious practice.

GIST NOTE: __

Conflicts Between Churches
Icons were not the only issue that caused bitterness between the churches of Constantinople and Rome. The most serious argument was about how churches were to be run. The pope claimed that he was the head of all Christian churches. The Byzantines did not accept the pope’s claim. They believed the patriarch of Constantinople and other bishops were equal to the pope.
Making matters worse was the fact that each church sometimes refused to help the other when outsiders attacked. In the late A.D. 700s, the Byzantine emperor refused to help the pope when Italy was invaded. The pope turned instead to a Germanic people called the Franks for help. The Franks were Roman Catholics and loyal to the pope.

GIST NOTE: __

The pope was grateful to the Franks for stopping the invasion. In A.D. 800 he gave the Frankish king, Charlemagne (SHAHR• luh •MAYN), the title of emperor. This angered the Byzantines. They believed the leader of the Byzantines was the only true emperor.
This conflict pointed out the differences in how each church felt about relations with the government. In the Byzantine Empire, the emperor was in control, with church leaders respecting his wishes. In the West, however, the pope claimed both spiritual and political power. He often quarreled with kings over church and government affairs.
Finally, after centuries of tension, the pope and the patriarch of Constantinople took a drastic step in their ongoing feud. In A.D. 1054 they excommunicated (EHK • skuh •MYOO• nuh • KAY • tuhd) each other. Excommunication means to declare that a person or group no longer belongs to the church. This began a schism (SIH •zuhm), or separation, of the two most important branches of Christianity. The split between the Roman Catholic and Eastern Orthodox Churches has lasted to this day.

GIST NOTE: __

1. In A.D. 1054, the Church split into the Roman Catholic Church and the Eastern __________ Church.

			A. Orthodox			B. Catholic
			C. Byzantine			D. German

2. An iconoclast, or image breaker, is known today as someone who attacks traditional

			A. religious icons.		B. religious laws.
			C. governments.		D. beliefs or institutions.

3. How did church and government work together in the Byzantine Empire?

__

Name _________________						Rewrite # _____
Class _________________

__
__
__
__
[bookmark: _GoBack]___
Christian Ideas Spread

After the fall of Rome, the people of Western Europe faced confusion and conflict. As a result, people were looking for order and unity. Christianity helped to meet this need. It spread rapidly into lands that had once been part of the Roman Empire. It also brought new ways of thinking and living to these areas.

What Are Monasteries?
During the A.D. 300s, a new kind of religious group was born in the Eastern Roman Empire. Men called monks banded together in religious communities called monasteries (MAH• nuh • STEHR • eez). Some monasteries were built near cities, while others arose in isolated areas.
One of the earliest monks was Anthony, who founded a monastery in the deserts of Egypt. Monks tried to live a spiritual life apart from the temptations of the world. Many also tried to do good deeds and be examples of Christian living. Women soon followed the monks’ example and formed communities of their own. These women were called nuns, and they lived in convents.
In the early A.D. 400s, Paula, a Roman widow, gave up her wealth and went to Palestine. There she built churches, a hospital, and a convent. Well-educated, Paula helped a scholar named Jerome translate the Bible from Hebrew and Greek into Latin.
A bishop called Basil (BAY• zuhl) drew up a list of rules for monks and nuns to follow. This list, called the Basilian (buh•ZIH• lee • uhn) Rule, became the model for Eastern Orthodox religious life.
In the West, another set of rules was followed. It was written by an Italian monk named Benedict (BEH• nuh• DIHKT). Monks who followed the Benedictine Rule gave up their belongings, lived simply, and spent their time in work and prayer. Like Basil’s rule in the East, Benedict’s rule became the model for monasteries and convents in the West. Basilian and Benedictine communities still exist today.
Monks and nuns began to play important roles in Roman Catholic and Eastern Orthodox life. They ran hospitals and schools and aided the poor. They also helped preserve Greek and Roman writings. One important duty was to serve as missionaries (MIH•shuh•NEHR• eez). Missionaries teach their religion to those who do not believe.

Christianity Spreads North
Among the most successful Byzantine missionaries were two brothers, Cyril (SIHR • uhl) and Methodius. They carried the Christian message to the Slavs, a people of Eastern Europe.
About A.D. 863, Cyril invented a new alphabet. He wanted to present the Christian message in the Slavic languages. He believed that people would be more interested in Christianity if they could worship and read the Bible in their own languages. The Cyrillic (suh • RIH • lihk) alphabet was based on Greek letters. It is still used today by Russians, Ukrainians, Serbs, and Bulgarians.
Eastern Orthodox missionaries traveled in northern lands that bordered the Byzantine Empire. At the same time, other missionaries from Rome were also busy.
Christianity Spreads West
In the West, Christian missionaries looked to the islands of Britain (BRIH • tuhn) and Ireland (EYER • luhnd). In the A.D. 300s, Roman soldiers in Britain were called home to defend the empire against Germanic invaders. When the Romans left, Britain was opened to attack by others.
Starting in the A.D. 400s, tribes from what are today Germany and Denmark invaded Britain. These people were the Angles and the Saxons. These groups united to become the Anglo-Saxons. They built settlements and set up several small kingdoms. The southern part of Britain soon became known as Angleland, or England.
While invading Britain, the Angles and Saxons pushed aside the people already living there. These people were called the Celts (KEHLTS). Some Celts fled to the mountainous regions of Britain. Others went to Ireland.
In the A.D. 400s, a priest named Patrick brought Christianity to Ireland. He set up a
number of monasteries and churches. Over the next centuries, Irish monks played an important role in preserving Christian and Roman learning.
The Anglo-Saxon kingdoms of Britain were slower than Ireland to accept the new religion. In A.D. 597 Pope Gregory I sent about 40 monks from Rome to take Christianity to England.
The missionaries converted Ethelbert, the ruler of the English kingdom of Kent. Ethelbert allowed the missionaries to build a church in his capital city of Canterbury. In about 100 years, most of England was Christian. Today, Canterbury is still an important center of Christianity in England.

1. Both early Christian churches used __________ to spread their message to others.

		A. nuns				B. monks
		C. missionaries			D. saints

2. These two Byzantine missionary brothers carried the message to the Slavic people.

		A. Cyril and Methodius		B. Basil and Cyril
		C. Patrick and Gregory		D. Leo and Charlemagne

3. This Slavic alphabet is still used today.

		A. Greek				B. British
		C. Cyrillic				D. Celtic

4. Why were Basil and Benedict important?
__

image1.emf

