Byzantine Empire and Russia from about 300 to 1000 c.e.
Establishment of Constantinople as capital of the Eastern Roman Empire (WHI.7a)
The capital of the Eastern Roman Empire was changed to Constantinople to provide political, economic, and military advantages.

Location of Constantinople – Draw Symbols on Your Map For Each
· Protection of the eastern frontier

· Distance from Germanic invasions in the western empire

· Crossroads of trade

· Easily fortified site on a peninsula bordered by natural harbors

Role of Constantinople

· Seat of the Byzantine Empire until Ottoman conquest

· Preserved classical Greco-Roman culture

· Center of trade
[image: image1.png]

[image: image2.jpg]Miles 0
L

BOSPHORUS

Holy
Apostles ® Pantokrator
°
Monastery

Neorion :
Prosphorion

(/@% A
oy NS Ancient
Acropolis

Hag. Polyeuktes
L]

\, Forum Tauri Constantine's i Hag. Irene |
i . /

® Hag. Sophia/

° . - [
Myrelaion B | ® Chalke Gate
Monastery Hippodrome, Y

Imperial
P T Palace
Harbor6f Theodosius = Hdrbor of /"’”aﬂ
- =] ~ i
L {Cagsar(\u‘s’)é/ -

J / SEA OF MARMARA
 Studiog Monastery (PROPONTIS)

BYZANTINE CONSTANTINOPLE w

Map by Carolyn Connor and Tom Elliott

Copyright 2003 Ancient World Mapping Center
www.unc.edu/awme

Source Analysis – Sozomen: Constantine Founds Constantinople
1. Describe Constantine’s goal in founding a new city.

2. Explain what Constantine did the city formerly known as Byzantium.

3. Describe the new residents of the city.

4. How was the Senate set up?
5. What influences would not be allowed in the new city? Why not?
6. How did Constantine show that the city was intended to honor Christ?
Advantages of Constantinople as a Capital
	Political
	Economic
	Military

	
	Center of trade
	

Justinian’s Contributions (WHI.7b)
Codification of Roman law

As the first to codify Roman law, Justinian provided the basis for the law codes of Western Europe.

Expansion of the Byzantine Empire and economy
Under Justinian, the Byzantine Empire reached its height in culture and prosperity.

Byzantine Emperor Justinian

· Codification of Roman law (became the foundation for later European legal codes)

· Reconquest of former Roman territories – re-gained Roman lands
· Expansion of trade
Codes of Law Throughout History:

Explain how these laws are similar or different from the laws codified by Justinian

Hammurabi’s Code: Ancient Babylon (formerly Mesopotamia)

“If a man destroy the eye of another man, they shall destroy his eye… If he break another man’s bone, they shall break his bone… If a man lies in a case and that case involves a life, that man shall be put to death… If a builder builds a house for a man and does not make its construction sound, and a wall cracks, the builder shall strengthen the wall at his own expense.”

The Twelve Tables: Roman Republic / Empire

“A dreadfully deformed child shall be quickly killed (Table IV)… A beam that is built into a house or a vineyard trellis one may not take from its place (Table VI)… A person who is found guilty of giving false witness (lying) shall be hurled down from the Tarpeian Rock (Table VIII)… putting to death of any man, whosoever he might be unconvicted is forbidden (Table IX).”
Documents of the United States:

Declaration of Independence - When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation… We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness

U.S. Constitution - We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

 Byzantine art & architecture and the preservation of Greek and Roman traditions (WHI.7c)
Greek Orthodox Christianity and imperial patronage (support of the emperor) enabled the Byzantine Empire to develop a unique style of art and of architecture.

Byzantine achievements in art and architecture

· Inspiration provided by Christian religion and imperial power

· Icons (religious images)

· Mosaics in public and religious structures

· Hagia Sophia (a Byzantine domed church)

Hagia Sophia Activity:
1. Read “Procopios: On the Great Church”

2. As you read, illustrate or sketch what you interpret the architecture and artwork (sculpture, mosaic, icons, etc) to look like based on the author’s descriptions.
3. Add labels or explanations as needed

4. In the space below, compare how you envisioned the Hagia Sophia to appear with the images viewed of the structure. _____________________________________

Design a Mosaic for Justinian

1. Create a “mosaic” honoring the Emperor Justinian – you may sketch the mosaic or draw it as small pieces put together to create the scene.

2. Include at least 2 symbols that show he was the emperor who had absolute power over the empire and was chosen to rule by God.

3. Include at least 3 images that show his contributions to Constantinople and the Byzantine Empire. He would have been:

· Leader of the government (ruled the empire and set the laws)

· Head of the military (led the army in battles)

· a religious leader (initiating practice, building churches, etc)

· Interested in the prosperity of the empire, dealing with trade and the needs of the people in his lands (consider the location of Constantinople as a port through which many goods were easily exchanged)

Greek and Roman traditions were preserved in the Byzantine Empire (WHI.7c)
Byzantine culture

· Continued flourishing of Greco-Roman traditions

· Greek language (as contrasted with Latin in the West)

· Greek Orthodox Christianity

· Greek and Roman knowledge preserved in Byzantine libraries
[image: image3.jpg]Franks

Visigoths

&

Byzanina Enpir, 527
Conquered by Justinian by 565

Franks Germanicingdoms nd paoples

Vandals

Burgundians ' 4o

&
Rome
2 Constantinople,

ol 7
sl = le/, -
Q\\\&“‘— ! D

Antioch

Mediterranean Sea

Sl

[image: image4.jpg]

What Books Might a Visitor Find in a Byzantine Library?
List at least 8 books that would likely be in a Byzantine library’s holdings

1.

5.

2.

6.

3.

7.

4.

8.
Disputes that led to the split between the Roman Catholic Church and the Greek Orthodox Church (WHI.7d)
The cultural and political differences between the Eastern and Western Roman Empires weakened the unity of the Christian Church and led to its division.

	Eastern Church

· Centered in Constantinople

· Close to seat of power after Constantinople became capital

· Use of Greek language in the liturgy
	Western Church

· Centered in Rome

· Farther from seat of power after Constantinople became capital

· Use of Latin language in the liturgy

Division between Western and Eastern Churches

· Authority of the Pope eventually accepted in the West

· Authority of the Patriarch accepted in the East

· Practices such as celibacy eventually accepted in the West

Writing Activity – The East (> West Schism
Choose one of the two assignments to complete on your own paper.
Break-Up Letter – in the format of a break-up letter, take the perspective of an Orthodox Christian and explain your break with the Catholic Church.

· Explain 3 reasons why you made this break.

· Your writing must be school appropriate.

· Example: “Dear John, It’s not you, it’s me…”

Compare / Contrast – compare and contrast the Roman Catholic Church to the Eastern Orthodox Church.

· Write one paragraph, in complete sentences and do not use 1st person.

· Focus on the differences that caused the split between the two churches.

· You must include a topic and concluding sentence.
Impacts of Byzantine influence and trade on Russia and Eastern Europe (WHI.7e)
Byzantine civilization influenced Russian and Eastern European civilizations through its religion, culture, and trade.

Influence of Byzantine culture on Eastern Europe and Russia

· Trade routes between Black Sea and Baltic Sea

Russian Primary Chronicle excerpt
1. You are Vladimir… list the pros and cons of the new faith spreading from Byzantium.
	Pros
	Cons

	
	

2. How much influence did the Byzantine Empire have on Russian religion?
Use the images to describe how is the Byzantine Empire’s culture and the culture of Russia that was influenced by it are the same and different?
	· Adoption of Orthodox Christianity by Russia and much of Eastern Europe

	· Adoption of Greek alphabet for the Slavic languages by St. Cyril (Cyrillic alphabet)

	· Church architecture and religious art

Christianity

Roman Culture

Greek Culture

Byzantine Culture

PAGE
8

