

Name: _____

Date: _____

Numbering Years

Ancient calendars were generally based on the beginning of a ruler's reign. For example, a certain year would be identified as the third year of Hammurabi's rule.

Most people today use the Western calendar (also known as the Gregorian calendar) for everyday purposes. About AD525, a Christian monk named Dionysius Exiguus marked the year Christ was born as 1. The Western calendar tells us we live in 2013, which is sometimes written AD 2013. AD refers to the *anno Domini*, a Latin phrase that means "the year of the Lord."

The years before the birth of Christ are numbered backward from his birth. The year before AD 1 was 1 BC, or one year "before Christ."

When referring to dates before the birth of Christ, the higher the number the earlier the year. Since we mark years from a set point known as 1—there is no year 0—3500BC was 5513 years ago.

Non-Christians often use the term CE in place of AD. CE refers to "Common Era" or "Christian Era." BCE can describe the era preceding the Common Era. This can mean "Before the Common Era," "Before the Common Era," or "Before the Christian Era."

Most people use the Western Calendar today, but other calendars are used for cultural and religious purposes. The Islamic calendar is based on the cycle of the moon, so it is ten or eleven days shorter than the Western calendar. The first year of the Islamic calendar is the year the prophet Muhammad and his followers migrated from Mecca to Medina. On a Western


calendar, this is AD 622. Most of 2013 is part of the Islamic year AH1434. AH is a Latin phrase that can be translated as "the year of the journey."

The Hebrew calendar is used for Jewish religious services. The Hebrew year 5774 began at sunset on September 4, 2013. Years are marked AM on the Hebrew calendar for a Latin phrase that means "the beginning of the world."

The Chinese calendar is used for festivals and holidays in many East Asian nations. In the Chinese calendar, most of 2013 is known as the Year of the Snake.

On Western calendars there are ten years in a decade, one hundred years in a century, and one thousand years in a millennium. This is considered

the twenty-first century of the Common Era. The first century lasted from January 1, AD1 to December 31, AD100. On December 31, 1999, many people celebrated the coming of the new millennium, but the millennium did not really end until December 31, 2000.

We also use terms such as era or epoch to describe periods of time. A geologist is someone who studies how the earth has changed. For a geologist, an era might last millions of years. For our purposes, an era will be any significant period of time. For example, you are in the middle school era of your life. You may see photographs of people wearing different styles of clothing that reflect the era when the pictures were taken. An epoch is a particular moment that marks the beginning or the end of an era. Your thirteenth birthday is the epoch that begins your teenage years.

Dionysius Exiguus

Dionysius Exiguus lived in the sixth century of the Common Era. Dionysius Exiguus can be translated as Dennis the Humble; though a writer described him as "the most learned" scholar in the city of Rome, Dionysius lived a simple life as a Christian monk. A monk is a religious person who resides apart from the rest of society to live a life of prayer or study.

About AD 525, Pope John I asked Dionysius to calculate a table of the future dates of Easter. Easter is an important Christian holiday that occurs at different times during the spring based on the cycle of the moon. At that time, many Romans numbered years from the reign of Emperor Diocletian. Diocletian instigated the persecution of Christians, so Dionysius dated his table from the birth of Jesus Christ.

Dionysius calculated that Christ was born 525 years before his time, so the monk identified the year he wrote the table as *anno Domini* 525, which translates to the year of the Lord 525. Later scholars studied the Christian Bible and concluded that Jesus was likely born between four and six years earlier than Dionysius' calculation.

Name: _____

Date: _____


Answer in complete sentences

*1. Aristotle lived about 300 years before the Common Era. Explain why he did not know he was living before the Common Era.

2. What does AD refer to? What does it mean?

3. What do CE and BCE stand for?

4. How many decades are in a century? How many decades are in a millennium?


*5. According to the Western calendar, what day came after December 31, 1BC? (You do not have to write out this answer in a complete sentence.)

*6. We have had many eras in American history, some are named for struggles (the Civil Rights Era), wars, (the World War II Era) or music (the Rock Era or the Disco Era). How would you name the era of American history that includes 2010? Please explain why you named this era. This is a very challenging question, so you will earn full credit so long as you have written your answer in a complete sentence.

*7. Many people consider the beginning of middle school to be part of your “tween” era. ‘Tween is short for between is gets its name because you are no longer a child but not yet a teenager. In your opinion, what are the beginning and ending epochs of your “tween” years?

Timeline

Mark the appropriate points on the timeline


A = Aristotle’s birth in 384BC

C = AD????, the year you were born

B = AD1492, the year Columbus first sailed to America

D = AD2013

*This is a higher order learning question. You must answer the question to the best of your ability, but any reasonable answer will be graded as correct.