

THE NEW ROME:
THE BYZANTINE
EMPIRE

DID YOU
KNOW?

The New Rome will live another 1000 years
after the fall of western Rome!

THE AGE OF DIOCLETIAN

- 284 CE the formal split from Rome will occur
- Constantine moves the capital east!
- Lacked the problems of Rome West...so the transfer made sense.

—DIOCLETIAN

Location, Location

- Location: perfect located between the Aegean and Black Seas in what is now Turkey...Perfect location for...? (TRADE)
- Cultural Melting pot: east and west

The Byzantine Empire

Vue Générale du Bosphore & le Pont.

Salut de Constantinople.

- **Constantinople: the center seat of the Byzantine Empire.**
- **Wealthier, better governed, and able to fight off attacks!**

Byzantium

- **Originally a Greek fishing colony established in 660 BCE**
- **Gradually grew in prosperity due to its location and fertile trade routes.**
- **Their Greek influence will be evident in that they will combine some Greek features with some Roman.**

Byzantine: Blend

Roman

- **Empire Building**
- **Warfare**
- **City Building and Planning**
- **Roman Law**

Greek

- **Language**
- **Philosophy: Small groups met discussed the great Greek ideas**
- **Religion: Eastern Orthodoxy will be the synthesis of Greek Christians who separated from Rome**

Founded on Two Principles Byzantium Characteristics

Principle 1:

- **Religion:** it was an amazing religious center that was to be based on the Byzantine tradition of splendor in architecture and faith.

Principle 2:

- **Military:** Tough Army and city! In 1100 years it was sieged almost relentlessly yet fell only 2 times...due in large part to the militaristic design of its cities inside the triple walls of Theodosius I

Cyrillic Alphabet

- Slavs (early Russians) are converted by Byzantine missionaries
- Influenced the Slavs to create the Cyrillic alphabet to translate Bible into Slavic languages in 864

The Cyrillic ABCs

The Age of Justinian

Justinian ruled the Byzantine empire from 527 to 565. During his reign, Justinian

- **recovered provinces that had been previously overrun by invaders.**

The Byzantine empire reached its greatest size under Justinian.

- **launched a program to beautify Constantinople.**

The church of Hagia Sophia improved on earlier Roman buildings.

Byzantine Empire to 1000

Notice the reclaimed lands by the New Rome!

Justinian's Reign...

- collected and reformed the Roman law
 - Justinian's Code was a model for medieval monarchs, the Roman Catholic Church, and later legal thinkers.
 - *Corpus Juris Civilis* – Body of Civil Law
- used the law to unite the empire under his control
 - Justinian ruled as an autocrat, or sole ruler with complete authority. He also had power over the Church.
 - All leaders following him would follow that tradition of autocratic rule.

And now the wife, Theodora

- *Born to an animal trainer-bears*
- *Worked as an actress*
- *Justinian broke the law to marry outside of his class*
- *Beautiful, charming but most of all intelligent!*

Women's Rights Advocate!

Championed for

- Right to divorce and keep some property
- Widows to keep their children up on husband's death
- Man cannot BEAT his wife!

Nika Rebellion

-Saves her husband's reign!

- BUT, Procopius, the historian

calls her "an evil, scheming monster!" Were her enemies killed in a secret dungeons beneath the palace?

Sum it up: *Justinian's Achievements*

- **Recapture Roman Lands**
- **Architecture**
- **Mosaics**
- **Hagia Sophia**
- **Bridges**
- **Civil Law Code**

More Hagia Sophia

In 1935 it became a museum.

Characteristics of Many Byzantine Emperors

- **Skillful diplomats**
- **Used spies**
- **Played one enemy against another**
- **Bought peace by marrying daughters of possible rivals**
- **Were not afraid to use military force! Loved their “Greek Fire”**

Greek Fire In Use!

- **Secret Weapon of the Eastern Roman Emperors**
- **A liquid fire; hurled on ships**
- **Very deadly!**

Greek Fire

Emperor Leo

- **Emperor Leo: uses GREEK FIRE twice turned back the Muslim Invaders**
- **Crusades will come to Byzantines in the 1200s Constantinople will be under foreign control for 50 years**
- **AND... The Turks want Constantinople!**

Decline of Byzantium

Began roughly 11th century

Internal Problems:

- The schism in the Church
- High Taxes
- Too much expansion
- Black Death the plague decreases the population

And more...

DECLINE OF THE BYZANTINE EMPIRE

EXTERNAL FACTORS

OUTCOMES

Invasions

Normans conquer southern Italy.

Seljuk Turks advance through Asia Minor.

Crusades

Trade rivalries lead to conflict with Venice.

Knights capture Constantinople during Fourth Crusade.

Ottoman Attack

Constantinople is captured by Turks.

Constantinople is transformed into Muslim Istanbul.

Ottoman's Conqueror Constantinople!

- In 1453 the Ottoman forces had taken most of Asia Minor and the Balkans
- A two month siege ended with the city walls broke and the emperor dead after refusing safe passage!
- Constantinople was renamed Istanbul and became a center of Muslim culture and worship even to today!

Lasting Impact of Byzantium

- The development of the Eastern Orthodox Church.
- The “saving” of classical Greek and Roman ideas, law, and culture by those fleeing the Muslim invaders and the Muslim traders after the fall of Constantinople.

A Different Look... Eastern Orthodox

Byzantine Religion

- *East and West Growing Apart?*
- *381 CE refusal to accept authority of the Papacy over the church in the East*
- *Byzantines, not Romans coveted their faith and this was the worlds first religious state.*
- *1054 Differences between the east and west caused a schism, or permanent split; forming the Eastern (Greek) Orthodox and the Roman Catholic Church*

History: Icons

Christianity in East and West

Byzantine Christianity	Western European Christianity
<p>Byzantine emperor controlled Church affairs</p> <p>People rejected pope's claim to authority over all Christians</p> <p>Clergy kept right to marry</p> <p>Greek was language of the Church</p> <p>Easter was main holy day</p> <p>Emperor outlawed the use of icons, or holy images</p> <p>Eventually worship of the icon would return.</p>	<p>Pope controlled Church affairs</p> <p>People accepted pope's claim to authority over all Christians</p> <p>Clergy prohibited from marrying</p> <p>Latin was language of the Church</p> <p>Christmas was main holy day</p> <p>Use of holy images permitted.</p>

1054 – Differences between east and west provoked a schism, or permanent split, between the Eastern (Greek) Orthodox and the Roman Catholic Church.

The Byzantine Heritage

- Byzantine artists made unique contributions that influenced western styles from the Middle Ages to the present.

Best example

Icons were created to give the believer the personal presence of God

- Byzantine scholars preserved the classic works of ancient Greece. Greek scholars took their philosophies to Western Europe

Impact

The movement of those ideas would lay the foundation for the cultural explosion known as the Renaissance

- **Greatly influenced Russian society**