Name _________________________________  Date _____________  Class ________

  CHAPTER 6 / ANCIENT ROME AND THE RISE OF CHRISTIANITY

	       TERM
	                                       DEFINITION

	    Republic
	

	    Patrician
	

	    Consul
	

	    Dictator
	

	    Plebeian
	

	    Triumvirate
	

	    Veto
	

	       Forum
	

	      Senate
	

	   Imperialism
	

	      Province
	

	      Aqueduct
	

	      Messiah
	

	      Apostles
	

	       Martyr
	

	       Pope
	

	       Heresy
	

	       Inflation
	

	      Mercenary
	

	Pax Romana
	

	   SECTION 1
	THE ROMAN WORLD TAKES SHAPE

	Geography of Italy

[image: image1.png]


	· The Italian peninsula looks like a boot jutting into the Mediterranean Sea and Rome is located in _________________________________
· Its location helped the Romans expand to lands around the Mediterranean 

	 The Roman Republic
	· Romans drove out the Etruscan ruler in ____

· This date marks the founding of the Roman state

· Romans set up a new government called a ____________________
· They felt this would keep ______________   

	    The Government   

        Takes Shape
	· In the early republic the most powerful governing body was the ________________

· Its 300 members were all ____________________Or members of the landholding upper class

· Each year the senators elected two____________whose jobs was to supervise the _________________________

· The consuls could only serve _________________
· By limiting their time in office and making them responsible to the senate, Rome had a system of ____________________________
· In the event of war the senate would choose a ___________________    or ruler who has complete control over a government.

· The dictator could rule for ______________

	  Plebeians Demand    

          Equality


	· At first all government officials were patricians

· _________________________, who made up the bulk of the population had little influence and were not happy

· 1st breakthrough was in 450BC when the _________________ were placed in the Forum so all may know the laws

· Plebeians could now appeal judgments

· Later, they gained the right to elect their own officials called _____________________________ to protect their interests

· Tribunes could _______________________

· Slowly plebeians forced the senate to _________________

	 A Lasting Legacy


	· The ______________ still dominated, plebeians gained a voice in the government & rights without war or revolution

· More than 2,000 years later the framers of the US Constitution would adapt such Roman ideas as the _______  the ______________and checks on 

	 Citizen Soldiers 
	· By 270 BCE Rome controlled most of ________________________
· Rome’s success was due to its skillful ______________ and its well trained _____________________

· The basic unit was a _____________who fought for free & furnished their own ___________________________
· Commanders mixed  _____________ with __________

	Conquered  Lands


	· Rome generally treated its defeated enemies____________
· Conquered peoples had to

      1. Had to acknowledge Roman leadership   

     2.  __________________________________

     3.  __________________________________

· In return, Rome let them keep their own customs and even gave some full citizen ship. As a result,  most conquered lands remained __________ to Rome

	 Protection and 

    Unification
	· To protect its conquests, Rome posted soldiers throughout he land

· It built a network of ________________ to link distant territories  

·   As trade and travel increased, local peoples incorporated _________ into their languages and adopted many Roman customs and______ 
· Italy began to _________________ under Roman rule

	     
	             FROM REPUBLIC TO EMPIRE

	  Winning an Empire 
	· Rome’s conquests brought it in contacts with Carthage which was a city state on the_________________  And ruled over an empire stretching across  N. Africa & W. Mediterranean  

· As Rome expands conflict would become inevitable

	   The Punic Wars

 Wars with Carthage
	· Between 264 – 146 B.C. Rome would fight three wars with Carthage called the  ___________________________________________

· Between 264-146 BCE Rome fought three wars against Carthage called the _______________ from Punicus, the Latin word for Phoenician
· First Punic War:  was largely a naval battle over the Straits of Mesina. Rome defeated ___________ and won Sicily, ___________ and _________________
· Second Punic War : The Carthaginians  sought ___________.  The Carthaginian general ________________ led his army, including war elephants across the Pyrenees, through France and over the ________ into Italy.  This cost him nearly half of his ______________.  He did surprise the Romans and for ____ years Hannibal and his army moved across Italy.  The Carthaginians _______________ to capture Rome. Rome sent an army to attack Carthage and defeated Carthage
· Third Punic War:  Rome saw _____________ as a rival and wanted _________________ for Hannibal’s destruction so Rome completely ________________ Carthage.  Survivors were _________ or ______ into slavery; they poured ____ into the earth.  Now Rome was
· 

	   Other Conquests


	· Rome fought for supremacy and world domination. They were committed to the policy of _______________

· While Rome was fighting Carthage it was also expanding into other areas such as  Macedonia, Greece and parts of Asia Minor came  under Roman rule

	Social and Economic 

         Effects
	· The many conquest brought many riches into Rome

· A new class of wealthy Romans emerged who built huge estates driving small farmers out of work
· As Rome conquered more and more land   they forced the captured people to work as _______________ on ______________
· Wide spread use of salve labor hurt _______ _______
· These landless farmers flocked to ____________ and ________
· There they joined a growing class of _______ __________ causing a gap between ___________ and _________ and angry mobs began to ______________   

	 Attempts at Reform
  Gracchus Brothers
	· Two patricians brothers named Tiberius and Gaius Gracchus were the first to  _________ _____________
· Tiberius was elected _____________ called on the state to distribute _________________ to _________________________

· Ten years later his brother ___________________ was also elected __________ and sought even wider __________, including the use of public funds to _________________ to __________
· Both Gracchus brothers angered the senate so much that they and thousands of their followers were ____________

	     Decline of the 

         Republic 
	· Unable to resolves its problems Rome was plunged into civil war

· At issue was  who should hold ____________, the ____________ or __________________

· This turmoil sparked __________ uprisings and  __________ among Rome’s allies

· Old legions of Roman citizen soldiers became __________ loyal to their ______________ and not Rome 

	 Julius Caesar’s 
Rise  to Power

[image: image2.jpg]


	· The First Triumvirate - a group of three persons with equal power 1.Gen. Pompey     2. Marcus Crassus    3. Julius Caesar

· After Crassus’ death Pompey and the Senate order Caesar to leave his legions and return home, Caesar defied the order and crossed the _______________ and headed to Rome  sparking a ______________ across Rome

· Caesar crushed ______________ 
· “Veni, vidi, vici”—I came, I saw, I conquered   

·  Upon returning to Rome, Caesar forced the senate to make him _______________ but kept the _______________ and other features of the republic but in fact he as the 

	   Caesar’s Reforms


	· Caesar becomes dictator for life

· Some of his reforms were

+ Gave jobs to unemployed with public works projects

+  reorganized the government of the provinces 

+  granted_______________ to more people  

+  Most lasting reform was the __________________

	    Assassination 
  and  Civil Wars


	· A group of senators led by ____________ and ____________ feared Caesar would make himself king and assassinated him

· Caesar’s death plunged Rome into a new civil war

· Second Triumvirate: Mark Antony, Caesars chief general and Octavian, Caesar’s grandnephew and Marcus Lepidus divide up the empire

· Octavian forced Lepidus to retire

· After Antony married Cleopatra, Octavian declares war on Antony 
· Octavian defeats Antony’s army a the naval battle at Actium

· Antony & Cleopatra commit suicide to avoid capture

· Octavian becomes undisputed ruler of Rome

	 Roman Empire and     

      Roman Peace
	· Octavian takes the title of ________________Or ____________  

· Augusts exercised absolute power and named his successor just as a king would

	A Stable Government


	· Augusts did lay the foundation ___________ ___________ 

· He created a well trained ________________ _________ 

· High level jobs were open _______________ ________ 

· He allowed cities and provinces to Rome self-government   

· Economic reforms:

      1. Made the tax system more fair           4. Issued new _____________
       2. _______________________             5. put jobless to work building
       3. set up a postal system                            ______________________   
· Augustus government functioned well for 200 years but the main problems kept arising                 

	Bad Emperors and Good Emperors


	· The Bad Emperors or The Julian Emperors

1. Tiberius

2. Caligula: Mentally disturbed, killed by palace guards

3. Claudius

4. Nero: Cruel, insane; senate sentenced him to death for treason

· The Good Emperors

1. Nerva

2. Trajan: increased empire to its greatest size

3. Hadrian: codified Roman law, _______________ across Britain

4. Pius

5. Marcus Aurelius: brought empire to height 

	    Pax Roman
	· 200 year period of Peace that began with ______________and ended with ____________ was called ________ ____ or _______________
· During this time Roman rule brought many regions under their rule to become as large as the continental United States   

·   Roman legions maintained and protected the _____________, trade flowed freely and People moved easily within the empire spreading ________

	
	·                           ROMAN ACHIEVEMENTS

	 Bread and Circuses

[image: image3.png]


	· Rich and poor alike enjoyed the spectacular entertainments

· Circus Maximus: _______________________________ _______
· Gladiator contests were at the _________ __________
· Paid for with taxes, they were a way to pacify the city’s _________ and gave grain to the poor

· During Pax Romana, the general prosperity hid underlying social and economic problems

	 Greco-Roman    

   Civilization


	· Early on Rome absorbed ideas from the Greeks

· Greek art, literature, philosophy and scientific genius represented the height of _________ _______________  

· Romans adapted Greek and achievements, this blending of ________, Hellenistic and _____________ traditions produced what is known as _________________civilization which trade and travel help spread

	Roman Society
	· Religion: Roman accepted many gods of the Greeks

· Education: Upper class Romans placed a great value on education for their sons with much schooling done in the home

· Entertainment: romans were fans of public entertainment, theater, chariot races and gladiatorial combat

	       Art

[image: image4.jpg]§


	· Like Greeks they stressed ______________ portraying their subjects exactly, Some sculptures were more idealistic 
· Many homes had _______________ or pictures from chips of colored stone or glass

	    Architecture


	· Romans emphasized grandeur by building immense palaces, temples, and stadiums to show the __________________ and _____________ of Rome

· Pantheon was a ____________________ to all the Roman gods

	 Technology &   

     Science

[image: image5.png]


	· Romans excelled in _________________ or the application of science and mathematics to develop useful structures and machines such as roads, ____________, harbors throughout the empire
· Aqueducts were_________________ stone structures that brought water from the hills into ____________________   

· Ptolemy proposed that the ___________was the center of the universe, which was accepted in the western world for nearly 1,5000 yrs  

	Pompeii & Mount Vesuvius 
	· In__ ____ AD in the city of _____________ a huge ______________ blew and within hours the mountain top was ripped off and within two days the entire town had disappeared
·  As the ash fell most people were suffocated and buried in the ash.  __________ hardened the ash forming a perfect most of the people and preserving everything

	  Roman Law
	· One of the greatest legacy’s from Rome is their  commitment to the rule of _________________ and ______________
· The rule of law fostered _____________ and   

	   Two Systems
	· Civil law was law that applied to its__________  but many foreigners were not covered 

· The ______________________  applied to all people under Roman rule, citizens and non citizens and later the two systems would merge

	Common Principles


	· As Roman law developed certain basic principles evolved

1. ________________________________________________

2.________________________________________________

3.________________________________________________

4.

	    
	              THE RISE OF CHRISTIANITY

	Religious Toleration
	· Within a culturally diverse Roman empire a variety of beliefs coexisted
· Generally the Romans tolerated other religions as long a citizens showed loyalty by honoring __________________ and acknowledging the divine spirit of the ______________
· Since most people were polytheistic they were content to add Roman gods as well

	Divisions in Judea
	· By 63BC Rome had conquered ___________ where most Jews lived

· To avoid violating the Jewish belief in one god Romans excused Jews from worshiping Roman gods

	 Jewish Revolt


	· In 66AD discontent grew into rebellion and Roman forces crushed the rebels and ______ ___________ 

· When revolts broke out again ____________ ___________   

· Many Jews fled and scattered around the Mediterranean taking there religious laws and the ___________________

· Commitment to Jewish law and traditions enabled them to  

	    Jesus and

    His Message
	· A new religion, ____________________ is founded by a Jew named _______________

· What we know about the life of ___________ comes from what is written in the _________

	    Life of Jesus


	· Jesus was born 4 BC in _______________ after an angle gold his mother “Mary” that she would give birth to the messiah  

· Jesus grew up in _______________And as a young man worked as a __________   

· At the age of 30, he began _______________
· He recruited twelve close followers who became know as his ______________ meaning person sent forth

· Large crowds gathered to hear his teachings and see him perform miracles of healing. He often used parables or short stories with simple moral lessons

	    The Message

[image: image6.png]


	· Jesus’ teaching were firmly rooted in Jewish traditions   

· He believed in ___ _________, accepted the _______________ and preached the obedience to the laws of Jewish_________________,    

· He called himself the ___________________  

· Many people believed he was the _____________ who the Jews had predicted

· He claimed his mission was the bring spiritual ______________ and eternal ________ to anyone who would believe in him

· In the Sermon on the Mount he echoed Jewish ideas of ________ and ____________________ for the poor

· Emphasized God’s love and taught the need for ________________, ____________ and service to others
· A person’s major responsibilities were love the _________ and love your __________________   

· He emphasized the importance of _________

	    The Death on            

       the Cross
	· While some Jews welcomed Jesus other s regarded him as a dangerous troublemaker

· Jewish priests felt he challenged their _____________________

· To the Roman authorities he was considered a __________________  

· Jesus was betrayed by one of his disciples and was_______ by the Romans

· He was _____________ and condemned to be __________
· ____________ was a Roman method of execution in which a person was nailed to or hung on a cross and left to die 

·  His disciples say the saw and ___________ with Jesus who had risen from the dead, who told them to spread his ________________  Then ascended to heaven

	Spread of Christianity

	· After Jesus’ death, the apostles and other ______________ spread his message
· Paul had never seen Jesus in fact he had persecuted Jesus’ followers

· Until he claimed he had a vision in which ___________ spoke to him then immediately converted the new faith an spread the teachings of _________________ 

· His work set Christianity on the road to becoming a ____________
· His letters and teachings are part of the

	      Persecution
	· Rome’s tolerant attitude toward religion did not extend to Christianity

· Officials suspected Christians of ____________ to Rome since they would not make sacrifices to the _____________ or honor the ________ ______________ 

· Many Christians became ______________ or people who suffer or die for their beliefs

	 Reasons for Christianity’s Appeal
	· Despite attacks Christianity spreads…Why

      1. _____________________________     2. Message of love

     3. _____________________________ 4.________________________

	Constantine / Theodosius

	· Persecution of Christians ends in 313 AD when emperor Constantine issued the ____________________________
· It granted ____________________________    

· Theodosius made Christianity the ____________________

	      The Early 
Christian Church


	· Early Christian communities shared a common faith & way of worship

· Only gradually did these scattered communities organize a structure Church

	  Patterns of Life
    and Worship


	· A person joins Christianity by renouncing evil in the rite of ________
· Through ____________________________   

· Members were considered equal and called each other   

· Each Sunday __________________________

· The Eucharist was when ate bread and drank wine in a sacred meal in memory of Jesus’ Last supper

	     Structure of

     the Church
	· Only _____________ could become members of clergy

· Priest were under authority of ____________

· Church official who was responsible for all Christians in an area were ______________

· Bishops get their authority from __________

· Bishops of the most important cities gained the honorary title of 


	   
	                                     The Fall of Rome

	 Crisis and Reforms  
	· After the death of Marcus Aurelius in 180, the golden age of Pax Romana ended and political and economic turmoil rocks the empire

	Struggles for Power


	· During this period emperors were overthrown by others who seized power 

· Many emperors only ruled for a few months or years until they too were ______________ or ________________

· In one 50 year people at least _____emperors reigned…only _____ died of natural causes

	Economic and Social   

         Problems
	· At the same time there were ___________ and economic problems

· High taxes to support the army and bureaucracy 
· Farmland had been ______________  and lost productivity 

· Many poor farmers left their land and sought ___________ from wealth _______________ and though technically free there could not leave the land

	Emperor Diocletian


	· Emperor __________________ set out to restore order and make empire easier to govern by dividing the empire into _______ parts

· He kept the wealthier eastern part and appointed a ______  to rule the western provinces but was answerable to him 
· Took steps to end the economic decay by

a. to slow _______________ or the rapid rise of prices he fixed prices for ___________ and ___________

b. required men to follow their fathers ______________

c. forced farmers to stay on their ___________

	  Emperor Constantine


	· In 312 Constantine takes the throne & continues Diocletian’s reforms

· Constantine granted ____________ to Christians which encouraged its growth  

· He built a new capital in _______________ which made the eastern portion of the empire the ________ of _______
· The western portion declined while the ________________ portion prospered

	  Mixed Results


	· These two emperors had mixed results from their reforms

· They revived the ______________________

· Increased the power of the government and held the empire together for another ______________

· But reforms failed to stop the long term _______________

· In the end the internal problems combined with _________ from the outside brought the empire down

	Impact of the Huns
[image: image7.png]


	· For centuries Rome faced attacks from the  invasions of __________ peoples and wars in east Asia forced many to flee to Rome
· Under pressure from attacks Rome gave up ____________ then ___________ then ______________ and finally Rome

	   Rome Defeated


	· in 378 AD Roman army was defeated by the Visigoths at _________
· New waves of invaders soon hammered at its borders

· In 410 Visigoth general _____________ overran Italy and plundered (to take goods by force) ____________  

· In  434 Hun leader ______________ embarked on a savage conquest across Europe sending many fleeing into the Roman empire 

· Finally Odoacer, a ____________ leader ousted the emperor in Rome This event was later referred the “_____________”

	 Did Rome Fall?
	· The fall did not happen in 476, Rome still had an emperor in the eastern empire with came to be known as the ___________________

· The “fall” was a long slow process

· Over centuries German customs and ___________ replaced much of Roman culture

· Roads and cities disappeared

· Christian traditions will give rise to ________________ civilization in western Europe


	                                      Causes of the Fall of the Roman Empire

	      Military
	        Political
	       Economic
	        Social

	· Barbarian Invasions
· Hiring of ______________

· Problems recruiting Roman citizens & recruiting non-citizens
· Decline of patriotism and loyalty of soldiers

· _____________ _____________


	· Government became more oppressive and authoritative thus losing the support of the people
· ______________
______________

· Moving capital to Byzantium

· ______________ ______________

· Political office seen as a burden and not a reward 
	· Economic problems were wide spread

· Heavier taxes were required to support the government and army

· Widening gap between rich and poor
· _____________ _____________

· ______________ ______________

· ______________ ______________
	· The decline of patriotism, discipline and devotion to duty
· _____________ ______________
· Decline in population due to food shortages and disease

· ______________ ______________


                                         Rome in a Nutshell

	  Roman Republic
	   Roman Empire
	   Decline and Fall
	Christianity in Rome

	· Founded in 509 BCE after last Etruscan king was overthrown

· Governed by the Senate, elected magistrates and popular assemblies working together

· During the Republic the Romans conquered Italy, Greece, N. Africa and much of Mediterranean

· Problems within the government led to the Republics breakdown

· Julius Caesar, one of the republics last rulers, gained power but was assassinated 
	· Founded in 27 BCE when Augustus became the first emperor
· The beginning of the empire was marked by peace and prosperity known as Pax Romana

· The empire continued to expand in both the east and west, surrounding the Mediterranean and becoming the largest empire in the ancient world

· Emperors gained more power as time passed making important government decisions themselves
	· Political and economic problems began to threaten the empire’s stability in the late 200 & 300’s
· Emperors became absolute rulers to try to stop the decline

· Diocletian divided the empire in half in an effort to prevent its immediate collapse

· Barbarian invasions and other factors led to the collapse of the Western Empire in 476 CE

· The Eastern Empire remained strong for several centuries developing into the Byzantine Empire
	· Based on the teachings of Jesus of Nazareth and spread by his disciples
· Taught that people should treat others well and seek forgiveness for their sins to achieve salvation

· Spread throughout the Roman world, especially after Constantine became Christian

· The Christian church began as small close knit groups and became more complex as time passed

	                                                   Rome’s Legacy

	· Engineering and architecture techniques influenced later building practices

· Art and literature influenced how people thought and wrote for centuries

· Latin developed into the Romance languages and influenced English

· Roman civil law is the basis for many of the world’s modern law codes


1

