· The Byzantine Empire
· A New Rome in a New Setting
· After the fall of the Western _______ Empire…
· How did Rome fall again?? A weakened empire was overrun by Germanic tribes
· Justinian
· Byzantine nobleman who took the throne of the _________ Empire in _______
· Able to conquer almost all the territory that ______ had ever ruled and reunite the two _________
· Ruled with _________ power
· Politics was brutal
· Of the 88 Byzantine Emperors, 29 died violently and 13 went to live in a monastery
· Justinian’s Accomplishments
· 1. Uniform code of laws - __________ Code
· 2. Public building program
· Rebuilt the 14 mile stone wall around the city’s ______________ and repaired the massive _fortifications along its western border
· Church building was his greatest passion
· The ______ ________ “Holy Wisdom”
· Also built baths, aqueducts, law courts, schools and hospitals
· 3. Preserved the _____-________ culture
· Valued education; Greek and Latin grammar, philosophy
· preserved many of the great works of Greece and Rome
· Justinian’s Code
· The _________
· 5,000 old Roman laws that were still useful
· The ___________
· Summarized the opinions of Rome’s greatest legal thinkers about the laws
· The ____________
· Textbook that told students how to use the law
· The ____________ (New Laws)
· Presented laws passed after 534
· Marriage, slavery, property, inheritance, women’s rights, and criminal justice are some areas that the Code regulated
· Justinian’s Wife – Empress Theodora
· Most powerful woman in Byzantine history
· Involved in ________ ___________
· Helped write legislation; Advocate for _________ rights
· Constantinople
· Center of ___, religions, and the arts
· Hagia Sophia
· ________ hub
· Products from Asia, Africa, and Europe passed through the city
· Food stands and street musicians crowded the city
· The _________
· Provided people with free entertainment
· The Great Schism
· Christianity began to develop differently in the Western and __________ parts of the Roman Empire
· ___________ Christianity built its heritage on the works of early Church fathers
· Saint Basil
· Wrote rules for the life of monks
· Patriarch leading bishop of the East
· Use of _______ became a major difference between the West and East
· Religious images used by _________ Christians to aid their devotions was banned
· The Great Schism
· Pope __________ the Byzantine emperor for using icons
· In 1054, the pope and the patriarch excommunicated each other
· Finally Christianity split between the Roman ________ Church in the West and the ________ Church of the East
· Comparing Two Churches
· Roman Catholic							Eastern Orthodox
· Services said in ______						Services said in ___________
· Pope has authority over all other bishops			Patriarch and other bishops 		 head the church
· ______ claims authority over all _____ and emperors		Emperor claims authority over 									the patriarch and bishops
· Priests may not marry						Priests may ____________
· Divorce is not permitted					Divorce is permitted
· Competition for Converts
· As the West and East grew apart, the two traditions of Christianity competed for _________
· __________ from the Orthodox Church converted the Slavs of the forests north of the Black Sea
· __________ Alphabet – Saint Cyril invented an alphabet for the Slavic languages – could now read the _____ in their own native language
· The Russian Empire
· Birth of the Russian Empire
· Orthodox missionaries sent to the land of the ______ to convert them during the 9th century
· Byzantium began to actively _____ with the Slavs
· Increased interaction led to Slavs absorbing many _______ Byzantine ways
· Blending of Slavic and Greek traditions produced the _______ culture
· Russia’s Birth
· North of the Byzantine Empire lived tribes of Slavic farmers and traders
· Vikings or “____” from the North came and settled among them
· ____ on the Dnieper River became their capital – easy access to Constantinople for trade
· Russia’s Birth
· 989 AD King _________ and all citizens of Kiev converted to Byzantine Christianity and eventually became Eastern Orthodox after the ______ __________
· Kiev’s Power and Decline
· King Vladimir expanded his state west into Poland and north almost to the Baltic Sea
· Kiev’s Power and Decline
· 1019, King Yaroslav the Wise led Kiev to even greater glory
· Created a ______ code
· Built the first _______
· Kiev had 400 churches
· Decline began with the death of Yaroslav
· He made the mistake of dividing his kingdom among his sons rather than leaving it to his eldest son
· Sons fought among for the choicest territories
· Then the ___________ arrived!
· Russia Breaks Free
· Russian princes emerged who would break free of Mongol rule
· ______ – most powerful – a tax collector
· Convinced the bishop of eastern Europe to move to _________
· Continued to enlarge his territory
· Ivan III
· Took the name of “________”
· Openly challenged the ________
· 1480 final break made
	
· The Mongols
· The Mongols
· Ruthless nomadic warriors led by _______ ______
· Wanted wealth and ______ that came with conquering empires
· Reputation for ruthless violence
· Unification occurs under ______ ______, “universal ruler”
· Defeated rivals one by one
· Launched a campaign of terror across Central Asia

[bookmark: _GoBack]Genghis Khan
· Successful because:
· __________ _________
· Organized army into small squads which would emphasize loyalty
· Gifted __________
· Used tricks to confuse his enemies
· Used _______ as a _______
· Terror would spread ahead of armies which would lead towns to surrender without a fight
· Mongol Empire
· Largest _______ _________ in history
· Leveled Russian city of Kiev
· Ruled Russia for the next _____ years
· Invaded Northern China, Korea and Persia
· Many of the areas they conquered never recovered
· Quite tolerant in ________ times
· Some rulers even adopted the cultures of the people they ruled

