SSWH 4 Presentation

Classical World

SSWH 4

Analyze the impact of the Byzantine and Mongol empires.

Vocabulary

Byzantine Empire - This empire began as the eastern half of the Roman Empire, with its capital at Constantinople, but historians have come to refer to it using the name of the town on the site of which Constantinople was founded.

<u>Justinian Code</u> - This is the name for laws codified in the 6th century Byzantine Empire, and which revived and refined Roman law in the region. Theodora - She was the wife of Justinian and a major influence in the Byzantine Empire.

<u>Tsar/Czar</u> - This was the title given to the leader of Russia until the early-20th century, deriving from the word "Caesar."

<u>Kiev</u> - This is the name of the medieval state that is considered to be the predecessor of Ukraine, Belarus, and Russia.

Moscow - This is the capital city of Russia.

Vocabulary

<u>Great Schism</u> - This is the name given to the 11th century split in the Western and Eastern Christian Churches which resulted in the development of the Roman Catholic and <u>Orthodox churches</u>.

<u>Western Roman Catholic</u> - The Catholic Church is headed by the Bishop of Rome, known as the pope, who is the leader of the worldwide Catholic Church.

<u>Eastern Orthodox</u> - This is the branch of Christianity that began in the Eastern Roman Empire and is found mainly in Eastern Europe and Russia.

Pope - head of the Western Catholic Church

Bishop/Patriarch - head of the Eastern Orthodox Church

Ottoman - This Islamic empire was established in the 14th century- after defeating the Byzantines- and controlled trade through the early 1500s.

Vocabulary

- Constantinople This city, founded by the Roman Emperor Constantine in 330 AD, is located between the Mediterranean and Black seas. Constantine transferred the center of the imperial government there, from Rome. It was conquered by the Turks in 1453.
- Mongol Empire This was the largest contiguous empire and the second largest empire overall in world history, after the British Empire. At its greatest extent it stretched from Moscow to the South China Sea. It emerged in 1206 under Genghis Khan, and lasted until the mid-1300s.
- **Genghis Khan** He became the "Universal Ruler" of the Mongol Empire in 1206 and quickly oversaw the formation of the largest contiguous land-based empire in World History.
- Nomads people who have no permanent home who travel from place to place

Recap

- Roman empire divided into Eastern and Western Empire
- Western Empire weakens and collapses
 - The Byzantine empire continued to flourish for the next 1000 years.
- Power shifted to the east

- By 330 Emperor Constantine built a new capital city in Constantinople
- The Byzantine empire arose from this site.

Constantinople was built on an stretch of land between the Black Sea and the Mediterranean Sea to control trade.

Where is Constantinople?

SSWH 4 A

Describe the relationship between the Roman and Byzantine Empires, include: the importance of Justinian and Empress

Theodora.

- Byzantine empire reached its peak under the Emperor Justinian.
- Justinian was an autocratic ruler
- Emperor Justinian is depicted as both king and priest, a representation of the blending of church and state.

The Reign of Justinian

• Emperor Justinian (r. 537-565) and his wife Empress Theodora (d. 548)

Empire's Strength

- During Justinian's reign
 - more than 1,500 cities
 - Constantinople largest with 350,000 inhabitants
 - cultural crossroads of Asian and European civilizations.

Justinian's Imperial Goal

- The imperial goal in the East was to centralize government and impose legal and doctrinal conformity.
- He wanted to regain territory in the WEST

One God
One Empire
One Religion

Justinian's Code

- MATURE LEASON OF THE PROPERTY PROPERTY.
- Emperor Justinian known for his collection of ancient written laws known as Justinian's Code
- Justinian's most important political accomplishment was codifying Roman Law
- Emperor Justinian chose ten men to review 1,600 books full of Roman Law (Twelve Tables) and create a simpler legal code

Justinian's Code

- These men were able to create the Justinian Code with just over 4,000 laws
- Many of the laws reflected the point of view of his wife, Theodora
- Byzantine Law was a continuation of Roman Law INFLUENCED by christianity.

Justinian's Code

- Corpus Juris Civilis (body of civil law)
 - Allowed Byzantine citizens to know what law governed them
- During Renaissance provided the foundation for most European law
- became the basis today's international laws.

Empress Theodora

- encouraged her husband to make new laws that were fairer to women
 - Laws allowing parents to leave property to daughters
 - Laws improving women's rights
- assisted her husband in choosing government leaders

Empress Theodora

- believed jobs should be given based on ability and not social class
- Helped her husband put down a revolt that threatened his rule
- She worked to enact laws improving the status of women

Justinian's Economy

- Justinian worked to build a strong economy
- Constantinople was a meeting place for merchants from Europe and Asia
- New industries Silk
 - ordered silkworm eggs smuggled from China
 - This ended the monopoly China held on the world's silk trade

Justinian's Economy

- HOWEVER, his attempts to unite the entire Roman Empire created anarchy, poverty, plagues, and a nearly bankrupt Byzantine Empire.
- immediately following the rule of Emperor Justinian,
 Constantinople lost control of trade in the region

SSWH 4 B

Analyze the impact Byzantium had on Kiev, Moscow, and the Russian Empire.

Where is Constantinople located?

- architecture, Justinian blended Greek, Roman, Persian and Middle Eastern styles
- best known structure is the Church of Hagia Sophia whose name means "Holy Wisdom"

- Byzantine Empire heavily influenced others in art
- Byzantine Art focused on religious themes
- **Icons** were images of Jesus, the Virgin Mary and others.
- icons create the sense that the holy person was actually present

- Byzantine artists developed *Mosaics*
- Mosaics are pictures or designs formed by inlaid pieces of stone or other materials.
- often displayed religious themes.

- Byzantine empire hoped to preserve Greek and Roman culture
 - traditions, language,religion, and literature.
 - strongly influenced the first Russian state.
- The earliest Russian kingdom can be traced to the city of Kiev.
- Russia traded with the Byzantine empire

- Byzantines influenced both Russian and eastern European development.
 - The largest factor in the early development of Kiev was its trade relationship with the Byzantine Empire

- Byzantines gave Russia a written language
- Two Byzantine missionaries (Cyril and Methodius) adapted the Greek alphabet
 - called the *Cyrillic alphabet* still used in Russia today

```
A a (A)
Бб (В)
 C c (s)
B B (V)
 T T (T)
\Gammar (G)
 \mathbf{y} \mathbf{y} (\mathbf{u})
Дд(D)
 Ф ф (F)
E e (E)
 X x (KH)
Ëë (YO)
 Цц(тѕ)
Жж (ZH)
 Чч (СН)
3 \ 3 \ (z)
 Шш (SH)
 Щ щ (SHCH)
Ии(1)
Йй(Y)
K K (K)
 ы (Y)
Лл(L)
 Э э (E)
\mathbf{M} \mathbf{m} (\mathbf{M})
 Юю (YU or IU)
H H (N)
\mathbf{O} \circ (\mathbf{O})
 A (AI to AK)
Пп(Р)
```


long-term impact of the Byzantine Empire is the spread of Eastern Orthodoxy into Russia

Byzantine missionaries carried Orthodox Christianity to Russia and other Eastern European nations.

- Byzantine influence on Russia was that of an autocratic ruler.
- Autocratic rulers in Russia were known as czars.
- *Czar* is the Russian word for Caesar.
- Tsar Ivan III was the ruler of Russia during the fall of Constantinople
- To legitimize his rule, Tsar Ivan III claimed that Russia was the "Third Rome."
 - claim was reasonable because his wife was the niece of the last emperor of the Byzantine Empire.

- Byzantine empire had its influence in the development of history.
- Byzantines developed a written set of law and strongly influenced art and architecture of the time.
- The Byzantine empire preserved the Greek, Roman and Persian achievements
- influenced the development of Russia and Eastern Europe

Byzantine religion, language, and architecture influenced the development of Russia.

SSWH 4 C

Explain the Great Schism of 1054 CE.

 Disputes concerning religious beliefs and traditions often caused conflicts in between the east and the west

One argument
 concerned the use of
 icons in religious
 worship and prayers

In 1054, a permanent split or **schism** occurred between the Orthodox Christian Church in the East and the Roman Catholic Church in the West.

- Pope Leo IX of Rome and the Patriarch Michael Cerularius of Constantinople <u>mutually excommunicate</u> each other
- They are not allowed to receive sacraments and have no hope of entering heaven, according to Christian beliefs.

Pope Leo IX

> Michael Cerularius

Eastern Orthodox

- Based in Constantinople
- Official language –
 Greek
- few people could read or write, believed the use of icons was a good way to teach about Christianity
- Scriptures were the final authority on all matters

_ .. _

- Based in Rome
 Official language
- Official language Latin

Western Roman Catholic

rejected the use of icons
 thought this was a form of worshipping idols

 Only Pope and Bishops could interpret the scriptures

Church led by a Pope referred to as a Bishop Emperor or political ruler was above the Bishop Church led by a Pope Supreme head of the Church - above any political ruler

Roman Catholic Church

Church leaders could not

Eastern Orthodox Church

Bishops couldn't marry

Priests could marry prior to

the job

One the biggest reasons the two factions split was because the no consensus on the papal primacy.

marry

The Great Schism divided christians along a geographical line.

Where is Orthodox Christianity mostly located?

SSWH 4 D

Explain the decline of Byzantium and the impact of the fall of Constantinople in 1453

CE/AD.

- The decline of the Byzantine empire came with the onset of invading armies.
- The final blow came at the hands of the Ottoman Empire (Turks) in 1453.

Fall of Constantinople

- In 1453 the city
 was permanently
 conquered by the
 Ottoman Turks
- renamed Istanbul
- Byzantine culture, law, and administration came to its final end.

Time line: Siege of Constantinople 1453

Mehmed II camps outside the land wall early April 1453.

Bridges across the outer moat are burnt by the Byzantines.

After sunset 18th
April, Mehmed
launches an
attack on the
Middle Wall, the
Byzantines repel
them.

April 28th,
Mehmed, moved
part of his fleet
into the Golden
Horn. The city is
blocked. In the city
fighting among
themselves begins.

On may 18th the Byzantines burn the Turks siege tower in a night raid. By may 23rd underground tunnels are eliminated.

April 9th the
Ottoman
Admiral Pasha
makes an
unsuccessful
attempt to break
through the
defenders

On 12th of April, the Turks begin bombarding the Theodosian Walls. The artillery fire continues for six weeks On April 20th
Baltoghlu fails
to defeat a
fleet of Italian
ships sailing to
the city with
grain supplies.

On may 7th the Turks make a night attack but no advance is made.

On May 29th the final attack comes. The Turks find a small gate open, people began to flee, the city is overrun.

Here's a story or a man named Mehmed:

Mehmed II started his siege of Constantinople in early April 1453, with an army of 120,000 men against a defender force of 12,000.

However by May 29th he only had the 12,000 Janissaries. At 01:30 Mehmed launches a final assault, his troops find a small gate, Kerkaporta, open. Mehmed rushes as many troops as he can inside of the city.

The Italians begin to flee due to their commander Giustiani Longo had been hurt. Constantine XI was killed in the fight defending the city. Mehmed finally won the battle.

After Mehmed's Victory:

- gave permission to his troops to loot the city
- many sacred Eastern Orthodox relics are taken
- Most of the citizens sold into slavery
- moved the capital from Edirne to Constantinople - eventually renamed Istanbul
- church Hagia Sophia was turned into a mosque

After the fall:

- Moscow took the place as head of the Orthodox church
- Italians gain all of the byzantine trade,
 <u>triggers the Renaissance</u>
- power shifts to western europe

RESULT OF THE FALL OF Constantinople:

- Trade was blocked with Asia
- European countries (and explorers)
 began searching for new routes to
 Asia

SSWH 4 E

Describe the impact of the Mongols on Russia, China, and the Middle East, include: the role of Chinggis (Genghis) Khan in developing the Mongol Empire.

The Mongols

- nomadic, fierce warriors, expert horsemen from Asia
- Lived in kinship groups called clans
- Around 1200, Temujin (Genghis Khan) united Mongols under his leadership
- The stirrup gave Mongol horseback riders an edge in land battle, allowing them to fire crossbows while in motion.

Genghis Khan

- Title means "universal ruler"
- Brilliant organizer and warrior
- built an empire by combining a superior cavalry with a confederation of tribes and clans
- Used cruelty and fear as weapons
- Died in 1227, but his successors continued to expand empire

This map shows the Mongol Khanates.

The empire originally created by Genghis Khan splintered into four kingdoms in the decades following his death.

Mongol Rulers

- were always chosen from the 'Golden Family' of Temujin
- Tolerant rulers in times of peace
- Imposed stability, law and order across Eurasia (Pax Mongolica)
 - Pax Mongolica: created a time of stability & law, guaranteed safe travels on the Silk Roads, religion, ideas, & culture spread

Provided safety for trade between Europe and Asia

Mongols and China

- Genghis Khan invaded China
- captured Peking
- Created an empire that reached from the Pacific to the Volga river
- Mongols were highly mobile and skilled in horsemanship
- unification of Asia reestablished trans-regional trade between Europe and Asia (aka EURASIA) by <u>making travel safer and</u> <u>easier along the Silk Roads</u>

Kublai Khan

- Grandson of Genghis
- Moved the capital from Mongolia to China (few Mongolians)
- advanced far into eastern Europe and established in 1251 the rule of the Golden Horde in Russia
- Overtaxed the Chinese spent too much money in the treasury
- Empire was too large for one man to rule

Map represents the height of the Mongol Empire

Mongols and Russia

- Mongols invaded & conquered Russia
 - cities like Moscow became powerful & wealthy
- Mongols created the Khanate of the Golden Horde in Russia and 3 others in Asia
- under Genghis Khan's successors, nearly all Russia became tributary to the Mongols for over two hundred years

Mongols and Russia

- Under Mongol rule, Russia experienced a cultural decay and isolation from Europe,
- Russians, Ivan III, defeated the Mongols:
 - Russian troops met the Mongol troops & they waited to fight, the Mongols walked away

- Italian trader & friend of KublaiKhan
- Learned several languages, ran errands for Kublai's govt.
- Spread knowledge of China and Mongolians
- Hangzhou was a central trade city in the Mongol Empire.
 - amazed by the amount of commerce and trade