[bookmark: _GoBack][image: ]
[image: ]
[image: ]
image1.jpeg
© McDougal Littell Inc. All rights reserved.

Name

Date

CHAPTER

cuapters IN erier Ancient Rome and Ear ly

6 Christianity, 500 B.c.—A.D. 500

Summary

CHAPTER OVERVIEW The Romans make a republic in Italy and rise to power, but

the internal struggle for control of their growing strength changes the govern-
ment to an empire. The empire enjoys a long period of peace, during which a
new religion, Christianity, arises. The empire finally collapses in the western part,
but Rome leaves a legacy of many important ideas and achievements.

0

O The Roman Republic

KEY IDEA The early Romans made a republic. It grew in
power and spread its influence.

The city of Rome was founded by the Latin peo-
ple on a river in the center of Italy. It was a
good location, which gave them the chance to con-
trol all of Italy. It put them in the middle of the
Mediterranean Sea. Two other groups lived in what
is now Italy: the Greeks in the south, and the
Etruscans in the north. The Romans borrowed
some ideas from both peoples.

About 600 B.c., an Etruscan king ruled over his
people and Rome. By this time, Rome had grown to
be a wealthy and large city. The Romans resented
the Etruscan rule. In 509 B.c., they finally over-
threw the king. They declared that Rome would be
a republic. The people would have the power to
vote to choose the leaders of the government. They
said that Rome would never again have a king.

Two groups struggled for power in the new
republic—the nobles and the common people. At
first, the nobles dominated the government. Over
time, the common people won more rights. The
basis for Roman law was a set of rules called the
Twelve Tables. They said that all free citizens were
protected by law. They were posted in a public
place for all to see.

The government had three parts. Two consuls
were elected each year to lead the government and
the army. A person could not become consul a sec-
ond time until after ten years had passed. In this
way, the Romans hoped to prevent one person
from having too much power. The second impor-
tant part of the government was the Senate. It
began by choosing 100 members from the upper
classes. Later its size was expanded and some
members were common people. The Senate passed
laws. There were also assemblies that all people
belonged to. They made laws that applied to all
their members. All free-born males were citizens

SRR

and had the right to vote. Any citizen who owned
property had to serve in the army.

In the fourth century B.C., Rome began to
expand. Within 150 years, it had captured almost
all of Ttaly. Rome allowed some of the conquered
peoples to enjoy the benefits of citizenship. With its
good location, Rome saw a growth in trade. This
brought it into conflict with Carthage, a trading city
in North Africa.

From 264 to 146 B.c., Rome and Carthage
fought three bitter wars. In the first, Rome won
control of the island of Sicily. In the second, an
army from Carthage caused great destruction in
Italy, although Rome itself was spared. In the third,
Rome defeated Carthage once again and com-
pletely destroyed the city. In another few decades,
Rome also conquered Greece, Macedonia, Spain,
and parts of modern Turkey. It controlled the
Mediterranean Sea.

© The Roman Empire

KEY IDEA Rome became an empire. Its government,
society, economy, and culture changed.

Rome’s victory brought conflict between rich
and poor. When two brothers tried to pass laws
that would help the poor, they were killed. Then
Rome erupted in a civil war as leading generals
fought for power.

Julius Caesar tried to take control. First he
joined with two others—Crassius, a wealthy man,
and Pompey, a successful general. For the next ten
years, these three led Rome. Caesar gained fame
with several victories in battle. Pompey now feared
Caesar, and the two fought another civil war that
lasted several years. After he won, Caesar took
charge of the government. He made many changes
that added to his popularity. However, he raised the
mistrust of some members of the Senate who

feared he wanted to become king. A group of them
killed him.

Ancient Rome and Early Christianity 21


image2.jpeg
Name

Once again Rome suffered civil war. The winner
was the nephew of Caesar, who took over the gov-
ernment of Rome. He had the title Augustus,
meaning “exalted one.” The Roman Empire was
now ruled by one man.

For about 200 years, through bad emperors and
good, the Roman Empire was a great power. Its
population of between 60 and 80 million enjoyed
peace and prosperity. The empire stretched around
the Mediterranean, from modern Syria and Turkey
west and north to England and Germany. It
depended on farming, which employed 90 percent
of all workers. Trade was also important, bringing
silk from China. Goods traveled by ship and along
the Roman roads.

Defending all these people were the soldiers of
the army. These included some troops recruited
from the conquered peoples. Once they finished
their time in the army, they became Roman citi-
zens. This way, the empire extended its benefits to
more and more people. Running the empire were
government officials who reported to the emperor.

The quality of life in the empire depended on
social position. The wealthy had rich lives full of
luxury and huge meals. The poor—including many
people in Rome itself—had no jobs and received
handouts of food from the government. The gov-
ernment also entertained them, paying for spectacu-
lar—and bloody—shows of combat in public arenas.

About a third of the people in the empire were
slaves. They were usually people from a land that
had been conquered by the army. Many times
slaves tried to organize a revolt to win their free-
dom, but they never could succeed.

© The Rise of Christianity

KEY IDEA Christianity arose in the eastern part of the
empire and spread throughout Roman lands.

One of the groups whose land was taken into
the empire was the Jews. Many Jews wanted
to rid their land of the Romans. Others hoped for
the coming of the Messiah—the savior. According
to tradition, God promised that the Messiah would
restore the kingdom of the Jews. In this time, Jesus
was born.

At age 30, Jesus began to travel the countryside
preaching his message of the love of God. According
to close followers, he performed many miracles. He
taught that those who regretted their sins would
enter an eternal kingdom after death. His fame grew,

22 UNIT 2, CHAPTER 6

- Christianity grew in power, it also felt some growing

Ancient Rome and Early Christianity continued

and many people thought him the long-awaited,
Messiah.

Jewish church leaders did not believe that his
teachings were those of God. Roman leaders feared
his hold on the people. Jesus was arrested and sen-
tenced to death. After his death, his followers said
that he had appeared to them again and then gone
to heaven. They said this proved he was the Messiah.
They called him “Christ,” which is Greek for “sav-
ior,” and his followers came to be called Christians.

At first his followers were all Jewish. Later, under
one follower, Paul, the Christians began to look to
all people, even non-Jews, to join the church. The
leaders of the early church traveled throughout the
empire spreading the teachings of Jesus.

From time to time, Roman leaders tried to
punish the Christians. They were angered when
Christians refused to worship the Roman gods.
Romans had them put to death or killed by wild
animals in the arena. However, the religion spread
until, after almost 200 years, millions of people
across the empire believed. It spread because it
accepted all believers, whether rich or poor, man or
woman. It gave hope to those without power. It
appealed to people who were bothered by the lack
of morality in Roman life. It won followers because
it offered a personal relationship with God and the
promise of life after death.

As the early church grew, it developed an
official structure. Priests led small groups of wor-
shipers in individual churches. Bishops, based in
most major cities, controlled all the churches in
their area. The bishop of Rome headed the church.

In A.D. 313, Christianity entered a new era. The
Roman emperor Constantine said that Christians
would no longer be persecuted. He gave his official
approval to Christianity. A few decades later, it
became the empire’s official religion. While

pains. Church leaders sometimes disagreed over
basic beliefs and argued about them. From time to
time they met in councils to settle these matters.

O The Fall of the

Roman Empire

KEY IDEA The empire became weakened by internal
problems and bothered by the arrival of warlike nomads.
The empire was divided and later fell apart.

Beginning about A.D. 180, Rome entered a period
of decline. It suffered economic problems.


image3.jpeg
© McDougal Littell Inc. All rights reserved.

Name @

Trade slowed as raiders threatened the ships and
caravans that carried goods over sea and land. The
supply of gold and silver went down, and the price
of goods increased. Food supplies dropped as tired
soil, warfare, and high taxes cut the amount of grain
and other foods produced on farms. On top of that,
the empire had military problems. German tribes
caused trouble on the frontiers while Roman gener-
als fought one another for control of the empire.

After a century of these problems, a new
emperor, Diocletian, took the throne. He passed
many new laws trying to fix the economy. He tried
to restore the status of the emperor by naming
himself a son of the chief Roman god. He even
divided the empire into eastern and western halves
to make it easier to govern. Many of these changes
were continued by Constantine, who in 324
became emperor of both halves of the empire. A
few years later, Constantine moved the capital of
the empire to Byzantium, a city in northwestern
Turkey where Europe met Asia. The city was even-
tually renamed Constantinople after Constantine,

These reforms delayed the end of the Roman
Empire but could not prevent its fall. The eastern
part of the empire remained strong and unified,
but in the west trouble continued. German tribes
moved into the empire, all of them trying to escape
fierce warriors—Mongol nomads from Central
Asia—that were moving into their land. These were
the Huns, and their arrival helped bring about the
end of Rome. The Roman armies in the west col-
lapsed, and German armies twice entered Rome
itself, looting and burning the once-great city. After
the death in 453 of their leader, Attila, the Huns
went back to central Asia. However, the Germans
had arrived for good. By 476 there were German
people living in many areas of Europe. That year a
German general removed the last western Roman
emperor from the throne.

© Rome and the Roots

of Western Civilization

KEY IDEA The Romans developed many ideas and insti-
tutions that have become part of Western civilization,

Rome took features of Greek culture and added
ideas of its own. This combination of influences
helped shape Europe and the Western world.
Roman sculpture, for instance, borrowed Greek
practices but with a difference. Roman statues

Ancient Rome and Early Christianity continued

were more realistic. Romans perfected a kind of
sculpture in which images stood out three-
dimensionally from a flat background. Romans
made pictures from tiny tiles, a process called
mosaic, and enjoyed wall painting. Roman writing
was based on Greek models, too.

Romans became famous for their skill at engi-
neering. They used arches and domes to build large,
impressive buildings. Many of these forms are still
used today. They also built an excellent system of
roads and built several aqueducts to carry water
from distant lakes or rivers to large cities.

Rome left another mark on the world, Many
languages, from Spanish to Romanian, are based on
Latin. Even languages such as English have many
words taken from Latin. :

Rome’s most lasting influence, though, was in
setting certain standards of law that stil] influence
people today. These include the ideas that

* all persons should be treated equally by the law;

® a person should be thought innocent of a crime
until proven guilty;

¢ someone who accuses another person of a crime
has to prove it; and

* a person should be punished only for actions, not
for thoughts or opinions.

Review

Determining Main Ideas

L. Describe the government of the republic.

2. Describe the empire during the long time of
peace.

3. Analyzing Issues What important change did
Paul make to Christianity?

4. Summarizing How did Diocletian try to fix the
empire?

5. Clarifying Give two examples of principles of
Roman law that still influence people today.

Ancient Rome and Early Christianity 23


