
	 	

The Byzantine Empire and Islam
Map of the Byzantine Empire

Name:_____________________________________	 Date:____________________

In this unit, you will learn about the Byzantine Empire. Look carefully at the map. Put an X on
Constantinople. Put a Y on Rome. Color Greece purple.

	 	

The Byzantine Empire and Islam

Vocabulary
	 1.	 Byzantine Empire—eastern portion of the Roman Empire which lasted

beyond the fall of the Western Roman Empire

	 2.	 Eastern Orthodox Church—Christian church which was created (in
1054) because of differences with Christianity in the Western Roman
Empire

	 3.	 Greco-Roman—culture which is a blending of classic Roman and Greek
culture

	 4.	 Hagia Sophia—Byzantine Christian Church originally built by Emperor
Justinian and modified by the Ottoman Turks

	 5.	 Islam—monotheistic religion begun in Arabia by Muhammad in the 6th
century

	 6.	 Islamic Golden Age—period of great achievements in the Islamic world
between the 8th and 15th centuries

	 7.	 Justinian Code—Byzantine collection of laws and legal decisions of
Rome beginning with Hadrian in 117 A.D.

	 8.	 Middle Ages—period of history roughly between 476 A.D. and 1453

	 9.	 Muhammad—Islamic prophet born in 570 A.D.

	 10.	 Muslims—followers of Islam

	 11.	 Ottoman Turks—Islamic people who conquered the Byzantine Empire
in 1453

	 12.	 pilgrimage—a trip to a place of religious importance

	 13.	 Quran—Islamic holy book

	 14.	 Roman Catholic Church—Christian church which resulted (in 1054)
because of differences with Christianity in the Byzantine Empire

	 	

An Empire Divided
Brief #1

When Emperor Constantine reunited the Roman Empire after it had
been divided for some time, he built the new capital in
Constantinople. Constantinople is the name of the city that we now
call Istanbul. Istanbul is in the country of Turkey.

This area is in a very interesting position in the world. The landmass
that is Turkey, and which was the Byzantine Empire, is kind of like a
land bridge which links the continents of Europe and Asia. In the
fourth century, it was at a crossroads of cultures.

Even though Constantine united the Roman Empire and moved the
new capital from Rome to Constantinople, the Empire was really two
separate kingdoms. Different ideas about religion and a blend of
cultures emerged, which made the eastern half of the Roman Empire

very different from the western half. When the western half of the Roman Empire fell in 476 A.D., the
eastern half remained intact. The eastern half of the ancient Roman Empire became the Byzantine
Empire.

	 	 The Byzantine Orthodox Church
One of the main differences that developed between
the eastern and western halves of the Roman Empire
was between Christianity and the church. Christianity
became the official religion of Rome in 380 A.D. But
the practice of Christianity was developing differently
in different parts of the Empire. In the western half,
Christians believed that the pope was the head of the
church, and that he even ruled over the emperor. But
in the eastern half, Christians believed that the
emperor was the head of the church and that he was
appointed by God. In 1054 A.D., the Christian Church split and became two separate
churches. The Roman Catholic Church dominated in the west, and the Eastern
Orthodox Church dominated in the east.

	 	 Byzantine Culture
The early Byzantine Empire had a culture that was Greco-Roman. Greco-Roman culture is
a blending of traditions that are both ancient Greek and Roman. For example, Greek
was the language of everyday use, but Latin was the official language of the government.
The Byzantines enjoyed public baths, swimming pools, and chariot racing, much as the
ancient Romans did.

Vocabulary
	 1.	 Byzantine Empire
	 2.	 Roman Catholic Church
	 3.	 Eastern Orthodox Church
	 4.	 Greco-Roman

Focus
The Byzantine
Empire was the
eastern half of the
Roman Empire.

	 	

Emperor Justinian
Brief #2

Justinian became emperor of the Byzantine Empire in 527 A.D. He
ruled over the empire when it was at its height. Justinian made many
contributions to the Byzantine Empire.

	 	 The Justinian Code
Emperor Justinian established what has come to be called
the Justinian Code. The Justinian Code consisted of the
laws and legal decisions of the Romans as far back as
the time of Emperor Hadrian in 117 A.D. Justinian
asked scholars to collect these ancient laws and to simplify
them. It was the first time that anyone had attempted to do
this. Emperor Justinian also added new laws to the code
and had scholars provide guidelines for judges and for
students of law.

The Justinian Code was not only important in the
time of Justinian, but also important to civilizations
and cultures that would come after. Much of it is
the basis of many of the world’s democratic legal
systems. For example, the Justinian Code states
that a man is innocent until proven guilty.

But not everything in the Justinian Code was
democratic. There were laws that discriminated
against Jewish people and others who practiced a
faith different from the official religion of the
Byzantine Empire.

	 	 The Hagia Sophia
The Hagia Sophia is one of the most famous sites in modern-day Turkey. It has been
many things over the centuries, but originally it was an Eastern Orthodox Church that
was built by Emperor Justinian in 537 A.D. Justinian had materials from the construction
of the church sent from many parts of the world, including Egypt and Syria. Nearly 10,000
people helped to build the church. It was considered to be a masterpiece of architecture in its
day. Since its original construction, parts of it were destroyed by earthquakes. After the
Hagia was a Christian church, it became an Islamic mosque. Now it is a museum, and
people from all over the world still go to see one of the great examples of Byzantine
architecture.

	 	 Expansion of the Byzantine Empire
During Justinian’s rule he expanded the Byzantine Empire to include Northern Africa, Italy,
islands in the Mediterranean, and some of Spain. But change was coming. In 1453, the
Byzantine Empire was conquered by the Ottoman Turks.

Vocabulary

	 1.	 Justinian Code

	 2.	 Hagia Sophia

Focus
Justinian I was a
great Byzantine
Emperor.

	 	

Islam
Brief #3

So far most of what you have learned in this book is about the
ancient world. Remember that scholars date the ancient world from
about 3500 B.C. (when people began to keep written records) to
about 476 A.D. (the fall of the Roman Empire in the west).

But what period comes after the ancient world? The period of time
from about the fall of the Roman Empire in 476 A.D. to about the
time that the Ottoman Turks captured Constantinople in 1453 is
called the Middle Ages. The Middle Ages is the period of time
between the ancient world and the modern world, or the world in
which we all live. One of the most influential things that happened
during the Middle Ages was the development and spread of a religion
called Islam.

	 	 Muhammad
Muhammad was a man who was born in Arabia in
about 570 A.D. Nowadays we call this part of the
world Saudi Arabia. According to the Quran, which
is the sacred book of Islam, he went to the desert to
pray. While he was in the desert praying, an angel
came to him and told him what god wanted his people
to do. When Muhammad returned from the desert he
began to preach. Soon he had many followers. This
marks the beginning of the religion called Islam.

	 	 The Teachings of Islam
Islam is an Arabic word that means submission.
People who practice the Islamic faith are called
Muslims. Islam, like Judaism and Christianity, is a
monotheistic religion. Muslims believe in the Five Pillars of Islam. These are things that are
considered to be the basic duties of all Muslims. They include a belief in god and the
prophet Muhammad and giving to charity. Muslims also believe in making a pilgrimage to
Mecca. A pilgrimage is a journey that a person takes to a place that is important to his
or her religion. Muslims make a pilgrimage to Mecca because they consider it to be a
sacred place.

Focus
The birth of Islam was
an influential
development of the
Middle Ages.

Vocabulary
	 1.	 Middle Ages
	 2.	 Muhammad
	 3.	 Quran
	 4.	 Islam
	 5.	 Muslims
	 6.	 pilgrimage
	 7.	 Ottoman Turks
	 8.	 Islamic golden age

	 	

Islam
Brief #3 (cont.)

	 	 The Spread of Islam
As people travel around the world and interact with one another, ideas are exchanged. Many
of these ideas are ideas about religion. All religions are spread from one place to another this
way.

Islamic traders in the Middle Ages helped to spread the religion of Islam from inside of
Arabia to places outside of Arabia. In addition, Muslims invaded and conquered lands. As
they did, they converted the people who lived there to Islam.

One group of people who helped to spread Islam was the Ottoman Turks. The Ottoman
Turks were people who lived within the Byzantine Empire. They migrated there from
Asia. They conquered the Byzantine Empire, which was a Christian empire in 1453. The
Ottoman Empire was an influential and powerful Islamic empire. It survived until 1923.

	 	 Islamic Golden Age
From about the 8th to the 15th centuries, the Islamic world entered what scholars call the
Islamic golden age. The Islamic Golden Age was a period of time when the sciences,
arts, and medicine expanded and flourished in the Islamic world, specifically in places
where the religion of Islam was the major belief system.

Advances in chemistry, along with the first tar roads, pharmacies, psychiatric hospitals, and
stained glass were all invented in the Islamic world of the Middle Ages. Scholars also
believe that the first candy was produced by Muslims during the Middle Ages.

