World History and Geography

[image: image1.wmf]to 1500 A.D.

The SOL Study Packet
The following is a summary of the specific Standards of Learning (SOL’s) and essential knowledge needed to pass the World History I SOL VA Test – Translation: Use this guide (and your italicized and underlined notes and exit tickets) to study or be ready to take the test again!

Good Luck,

Mr. Menard
P.S. If you want to some practice SOL type tests go to the following web-sites:

http://staff.harrisonburg.k12.va.us/~cwalton/solpracticetests/default.htm or
http://c2.loudoun.schoolwires.net/cms/lib4/VA01000195/Centricity/Domain/3631/2007_world_history_1.htm
A quick set of practice questions that will allow you to check your work

http://www.lizardpoint.com/fun/geoquiz/
If you think you are weak on your map skills try these!
(or for a quick comical version –

http://www.teachertube.com/viewVideo.php?video_id=55301)
And don’t forget all of the additional SOL help on Mr. Menard’s
 web-site under Exam/SOL Review!

STANDARD WHI.1 a, b, c, d, e

The student will improve skills in historical research and geographical analysis by

a) identifying, analyzing, and interpreting primary and secondary sources to make generalizations about events and life in world history to 1500 A.D.;

b) using maps, globes, artifacts, and pictures to analyze the physical and cultural landscapes of the world and interpret the past to 1500 A.D.;

c) identifying major geographic features important to the study of world history to 1500 A.D.;

d) identifying and comparing political boundaries with the location of civilizations, empires, and kingdoms from 4000 B.C. to 1500 A.D.;

e) analyzing trends in human migration and cultural interaction from prehistory to 1500 A.D.

STANDARD WHI.2a

The student will demonstrate knowledge of early development of humankind from the Paleolithic Era to the agricultural revolution by

a) explaining the impact of geographic environment on hunter-gatherer societies.

[image: image2.png]

Homo sapiens emerged in Africa

between 100,000 and 400,000 years

ago.

Homo sapiens migrated from Africa to

[image: image3.jpg]

Eurasia (Europe + Asia), Australia,

and the Americas.

Early humans were hunters and

gatherers whose survival depended on

the availability of wild plants and

animals.

STANDARD WHI.2b

The student will demonstrate knowledge of early development of humankind from the Paleolithic Era to the agricultural revolution by

b) listing characteristics of hunter-gatherer societies, including their use of tools and fire.

[image: image4.png]

Hunter-gatherer societies during the

Paleolithic Era (Old Stone Age)

• Were nomadic (migrated/moved in search

of food, water, shelter)

• Invented the first tools, including

simple weapons

• Learned how to make fire

• Lived in clans

• Developed oral language

• Created “cave art”

STANDARD WHI.2c

The student will demonstrate knowledge of early development of humankind from the Paleolithic Era to the agricultural revolution by

c) describing technological and social advancements that gave rise to stable communities.

Societies during the Neolithic Era

[image: image5.jpg]

(New Stone Age)

[image: image6.png]

• Developed agriculture and certain

domesticated plants (like corn and potatoes)

• Domesticated animals

• Used advanced tools

• Made pottery

• Developed weaving skills

STANDARD WHI.2d

The student will demonstrate knowledge of early development of humankind from the Paleolithic Era to the agricultural revolution by

d) explaining how archaeological discoveries are changing present-day knowledge of early peoples.

[image: image7.jpg]

Archaeologists study past cultures by

locating and analyzing human remains, settlements,

[image: image8.wmf]fossils, and artifacts.

Archaeologists apply scientific tests

such as carbon 14 dating to analyze fossils

[image: image9.png]

and artifacts.

Stonehenge is an example of an

archaeological site in England that was

begun during the Neolithic and

completed during the Bronze Age.

Jericho is an example of an early city in the Fertile Crescent

studied by archaeologists

STANDARD WHI.3a

The student will demonstrate knowledge of ancient river valley civilizations, including Egypt, Mesopotamia, the Indus River Valley, and China, and the

civilizations of the Hebrews, Phoenicians, and Kush, by

a) locating these civilizations in time and place.

River valley civilizations (about 3500

to 500 B.C./BCE)

[image: image10.wmf]
• Egyptian civilization—Nile River

Valley and Delta (Africa)

• Mesopotamian civilization—Tigris

and Euphrates River Valleys

(Southwest Asia)

• Indian civilization—Indus River

Valley (South Asia)

• Chinese civilization—Huang He (Yellow) River

Valley (East Asia)

[image: image11.png]

These river valleys offered rich soils and

Irrigation waters for agriculture, and they tended to be in

locations easily protected from invasion

by nomadic peoples.

Other early civilizations (about 2000

to 500 B.C.)

• Hebrews settled between the

Mediterranean Sea and the Jordan

River Valley (part of Fertile

Crescent in Southwest Asia).

• Phoenicians (who were big traders in the area)

settled along the Mediterranean coast (part of Fertile

Crescent in Southwest Asia).

• Kush/Nubia was located on the upper

(southern) Nile River (Africa).

STANDARD WHI.3b

The student will demonstrate knowledge of ancient river valley civilizations, including Egypt, Mesopotamia, the Indus River Valley, and China and the

civilizations of the Hebrews, Phoenicians, and Kush, by

b) describing the development of social, political, and economic patterns, including slavery.

[image: image12.png]

Development of social patterns

• Hereditary (family related) rulers

(dynasties of kings, pharaohs)

• Rigid/tough class system, where slavery

[image: image13.wmf]was accepted

Development of political patterns

• World’s first states (city-states,

kingdoms, empires)

[image: image14.wmf]• Centralized government (often

based on religious authority)

· Written law codes (Ten

Commandments, Hammurabi’s Code)

[image: image15.png]

Development of economic patterns

• Metal tools and weapons (bronze,

iron)

• Increasing agricultural surplus/extra food

[image: image16.jpg]Control your

The Eightfold Path

Source: The Human Experience, Glencos

(due to better tools, plows, irrigation produced more than

enough food)

• Increasing trade along rivers and by

sea (Phoenicians)

• Development of the world’s first

cities

 - Development of the practice of slavery in the ancient world

among most cultures taking various forms

• Specialization of labor (everyone has their own job)

STANDARD WHI.3c

The student will demonstrate knowledge of ancient river civilizations, including Egypt, Mesopotamia, the Indus River Valley, and China and the civilizations of

[image: image17.jpg]

the Hebrews, Phoenicians, and Kush, by

c) explaining the development of religious traditions.

Development of religious traditions

• Polytheism (a religion of many gods)

was practiced by most early civilizations.

• Monotheism (a religion of one god) was practiced by the

Hebrews.

STANDARD WHI.3d

The student will demonstrate knowledge of ancient river civilizations, including Egypt, Mesopotamia, the Indus River Valley, and China and the civilizations of

the Hebrews, Phoenicians, and Kush, by

[image: image18.jpg]— skroue

== —— Voyagesof
Admial Cheng:Ho

say 0F. \
senGal

s
ECy

d) describing the origins, beliefs, traditions, customs, and spread of Judaism.

Origins of Judaism

• Abraham

• Moses

• Jerusalem

[image: image19.jpg]

Beliefs, traditions, and customs of

Judaism

• Belief in one God (monotheism)

• Torah, which contains written

records and beliefs of Hebrews

• Ten Commandments, which state

ethical/ moral and religious conduct

Spread of Judaism

• Exile – Jews are kicked out of Canaan

• Diaspora – spread of Jews across Europe

STANDARD WHI.3e

The student will demonstrate knowledge of ancient river civilizations, including Egypt, Mesopotamia, the Indus River Valley, and China and the civilizations of

the Hebrews, Phoenicians, and Kush, by

[image: image20.png]

e) explaining the development of language and writing.

[image: image21.jpg]

Language and writing

• Pictograms (earliest written

symbols)

• Hieroglyphics (Egypt)

• Cuneiform (Sumeria)

• Alphabet (Phoenicians)

STANDARD WHI.4a

The student will demonstrate knowledge of the civilizations of Persia, India, and China in terms of chronology, geography, social structures, government,

economy, religion, and contributions to later civilizations by

a) describing Persia, with emphasis on the development of an imperial bureaucracy.

[image: image22.wmf][image: image23.jpg]xts ;ales Timeline Help
Links Home Life Stages

Time & Worship
Glossary Terms Maps

Cosmos Organization
Religious Life

Persians Empire

• Tolerance of conquered peoples

• Development of imperial

bureaucracy (divisions of government)

• Zoroastrianism as a religion

• Road system

- Religion of the empire (belief in two opposing forces, o

one good and one evil, in the universe)

STANDARD WHI.4b

The student will demonstrate knowledge of the civilizations of Persia, India, and China in terms of chronology, geography, social structures, government,

economy, religion, and contributions to later civilizations by

b) describing India, with emphasis on the Aryan migrations and the caste system.

Physical barriers such as the Himalayas, the Hindu Kush and

the Indian Ocean made invasion more difficult

Mountain passes in the Hindu Kush mountains led invaders into the area

[image: image24.wmf][image: image25.png]

Indus River Valley Civilizations (the Harrapa and Mohenjo-Daro)

[image: image26.wmf]
Aryans (Indo-Aryans)

• Migration, assertion of dominance (strength) over other people

• Rigid caste system which influenced all social

interactions (ex: marriages) and choices of

jobs/occupations (and animals to eat/not eat)

[image: image27.jpg]Greece

Mauryan Empire - Asoka

· Unified India politically
· Contributed by spreading Buddhism and free
hospitals, vet clinics, and roads
[image: image28.png]

Gupta empire

• Golden age of classical Indian

culture

• Contributions—mathematics (the idea of zero), medicine (setting bones) new

textiles (weaving), astronomy (earth is round) ,literature

STANDARD WHI.4c

The student will demonstrate knowledge of the civilizations of Persia, India, and China in terms of chronology, geography, social structures, government,

economy, religion, and contributions to later civilizations by

c) describing the origins, beliefs, traditions, customs, and spread of Hinduism.

[image: image29.wmf]
Hinduism

• Caste system in religious law based

on occupations

• Belief in many forms of one major

deity/god

• Reincarnation: Cycles of rebirth

• Karma: Future reincarnation based

on present behavior (if you’re good you will be born into a body you will want)

• Vedas and Upanishads: Sacred

writings

- Spread along international trade routes

STANDARD WHI.4d

The student will demonstrate knowledge of the civilizations of Persia, India, and China in terms of chronology, geography, social structures, government,

economy, religion, and contributions to later civilizations by

[image: image30.wmf]d) describing the origins, beliefs, traditions, customs, and spread of Buddhism.

Buddhism

• Founder: Siddhartha Gautama

(Buddha)

• Four Noble Truths

• Eightfold Path to Enlightenment

Asoka’s missionaries and their writings

spread Buddhism from India to China

and other parts of Asia.

STANDARD WHI.4e, f

The student will demonstrate knowledge of the civilizations of Persia, India, and China in terms of chronology, geography, social structures, government,

economy, religion, and contributions to later civilizations by

e) describing China, with emphasis on the development of an empire and the construction of the Great Wall;

f) describing the impact of Confucianism, Taoism, and Buddhism.

[image: image31.wmf]
Migratory (moving) invaders raided Chinese

settlements from the North. The Great

Wall was built by Qin Shi Huangdi as a

line of defense against invasions.

[image: image32.wmf]China was governed by a succession/line of

ruling families called dynasties.

Chinese rulers were considered divine (holy),

but they served under a Mandate of

Heaven only as long as they treated people

fairly.

[image: image33.wmf]
[image: image34.wmf]The Silk Roads encouraged trade and

contact between China and other

cultures as far away as Rome.

Contributions of classical China

• civil service system

• paper

• porcelain

• silk

[image: image35.png]

Contributions of Confucianism in

forming the social order in China

• Belief that humans are good, not

bad

• Respect for elders

• Code of politeness, still used in

Chinese society today

• Emphasis on education

• Ancestor worship

STANDARD WHI.4e, f (continued)

The student will demonstrate knowledge of the civilizations of Persia, India, and China, in terms of chronology, geography, social structures, government,

economy, religion, and contributions to later civilizations by

e) describing China, with emphasis on the development of an empire and the construction of the Great Wall;

f) describing the impact of Confucianism, Taoism, and Buddhism.

[image: image36.png]R-

Contributions of Taoism in forming

Chinese culture and values

• Humility (Being humble)

[image: image37.png]

• Simple life and inner peace

• Harmony with nature

Yin/Yang represented opposites for

Confucianism and Taoism.

Chinese forms of Buddhism spread

throughout Asia.

STANDARD WHI.5a

The student will demonstrate knowledge of ancient Greece in terms of its impact on Western civilization by

a) assessing the influence of geography on Greek economic, social, and political development, including the impact of Greek commerce and colonies.

[image: image38.jpg]

Location and place

• Aegean Sea

• Greek (Balkan and Peloponnesian) peninsula, Europe, Asia

Minor

• Mediterranean Sea

• Black Sea, Dardanelles

• Athens, Sparta, Troy

[image: image39.jpg]

• Macedonia

Economic and social development

• Agriculture (it was limited due to lack of farm land)

• Commerce (trade) and the spread of

Hellenic/early Greek culture

• Shift from barter (trade) to money economy

(coins)

[image: image40.jpg]

Political development

• Mountainous terrain helped and

hindered/stopped the development of city-states.

• Greek cities were designed to

promote civic (everyday) and commercial (trade) life.

• Colonization related to

overpopulation and the search for

arable (farming) land.

STANDARD WHI.5b

[image: image41.png]

The student will demonstrate knowledge of ancient Greece in terms of its impact on Western civilization by

b) describing Greek mythology and religion.

Greek mythology

• Based on polytheistic religion

• Explanations of natural phenomena (weather),

human qualities, and life events

[image: image42.wmf][image: image43.jpg]

Greek gods and goddesses

[image: image44.jpg]

• Zeus, Hera, Apollo, Artemis,

Athena, and Aphrodite

• Symbols and images in the Western literature, monuments,

architecture, and politics

STANDARD WHI.5c

The student will demonstrate knowledge of ancient Greece in terms of its impact on Western civilization by

c) identifying the social structure and role of slavery, explaining the significance of citizenship and the development of democracy, and comparing the city-states

of Athens and Sparta.

[image: image45.jpg]DOMAIN OF THE
osTROGOTHS

Alesandii,

B roren e

—— Bordr of the docsses

@ Logon campe

Social structure and citizenship in the

Greek polis

• Citizens (free adult males) had

political rights and the

responsibility of civic participation

in government.

• Women and foreigners had no

political rights.

• Slaves had no political rights.

[image: image46.wmf]Athens

• Stages in evolution of Athenian

government: Monarchy,

aristocracy, tyranny, democracy

• Tyrants who worked for reform:

Draco, Solon

[image: image47.wmf]• Origin of democratic principles:

Direct democracy, public debate/speaking,

duties of the citizen

Sparta

• Oligarchy (rule by a small group)

• Rigid social structure

• Militaristic and aggressive society

STANDARD WHI.5d

The student will demonstrate knowledge of ancient Greece in terms of its impact on Western civilization by

d) evaluating the significance of the Persian and Peloponnesian Wars.

[image: image48.png]

Importance of Persian Wars (499-449

B.C/BCE)

• Persian Wars united Athens and

Sparta against the Persian Empire.

• Athenian victories over the Persians

at Marathon and Salamis left

Greeks in control of the Aegean

Sea.

• Athens preserved its independence

and continued innovations (advancements) in

government and culture.

[image: image49.png]AOMMN

£NPIR:

[image: image50.jpg]

Importance of Peloponnesian War

[image: image51.jpg]

(431-404 B.C.)

• Caused in part by competition for

control of the Greek world—Athens

and the Delian League vs. Sparta and

the Peloponnesian League

• Resulted in the slowing of cultural

advance and the weakening of

political power

STANDARD WHI.5e, f

The student will demonstrate knowledge of ancient Greece in terms of its impact on Western civilization by

e) characterizing life in Athens during the Golden Age of Pericles;

f) citing contributions in drama, poetry, history, sculpture, architecture, science, mathematics, and philosophy, with emphasis on Socrates, Plato, and Aristotle.

[image: image52.jpg]

Golden Age of Pericles (mostly

occurring between the Persian and

the Peloponnesian Wars)

• Pericles extended democracy; most

adult males had equal voice.

• Pericles had Athens rebuilt after

destruction in Persian Wars; the

Parthenon is an example of this

reconstruction.

[image: image53.png]a
Palace of
Blachernac

Gate of
Charisius,

Sop i

of
Forum Theoda:me

ofithe Ox e ﬁ s
Conetantin)}
} Shinia

Area of the
Great Palace

Wall of Theodosiy,

__Sigm
Ihc l’cgc o s

&
saptin ™ Hippodrome

SEA OF MARMARA

[image: image54.wmf][image: image55.jpg]

Contributions of Greek culture to

Western civilization

• Drama: Aeschylus, Sophocles

• Poetry: Homer (Iliad and Odyssey)

• History: Herodotus, Thucydides

• Sculpture: Phidias

[image: image56.jpg]

• Architecture: Types of columns

included Doric (Parthenon), Ionian,

and Corinthian

• Science: Archimedes, Hippocrates

• Mathematics: Euclid, Pythagoras

• Philosophy: Socrates, Plato,

Aristotle

STANDARD WHI.5g

The student will demonstrate knowledge of ancient Greece in terms of its impact on Western civilization by

g) explaining the conquest of Greece by Macedonia and the spread of Hellenistic culture by Alexander the Great.

Phillip II, King of Macedon

[image: image57.jpg]

• Conquered most of Greece

Alexander the Great

• Established an empire from Greece

to Egypt to parts of India

• Extended Greek cultural influences

Hellenistic Age

• Blend of Greek and oriental (Asian)

ideas

• Spread of Hellenistic (Greek like) culture

through trade

STANDARD WHI.6a

The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by

a) assessing the influence of geography on Roman economic, social, and political development.

[image: image58.jpg]

Location and place

• Rome—Centrally located in the

Mediterranean Basin and distant

from eastern Mediterranean powers

• Italian Peninsula

• Alps—Protection

• Mediterranean Sea—Protection, sea-trading

STANDARD WHI.6b

The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by

b) describing Roman mythology and religion.

Roman mythology

• Based on the Greek polytheistic

religion

• Explanations of natural phenomena,

human qualities, and life events

[image: image59.png]gavnaio i fm s war e
& D e o affot v b

{ Iﬂlﬂmnﬁn oy, il app
\ foomidin.cc a1y oh v bogf
{ghmabueaiag I\mmmr«cm!mm

(&)
ST D g chuto

B mu(yl ngerial
o Fffmuqm

Roman gods and goddesses

• Jupiter, Juno, Apollo, Diana,

Minerva, and Venus

• Symbols and images in literature,

art, monumental architecture, and

politics

STANDARD WHI.6c

The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by

c) explaining the social structure and role of slavery, significance of citizenship, and the development of democratic features in the government of the Roman

Republic.

[image: image60.jpg]

Social structure in the Roman

Republic

• Patricians—Powerful nobility (few

[image: image61.jpg]

in number)

• Plebeians—Majority of population

• Slaves—Not based on race

Citizenship

• Patrician and plebeian men

• a few selected foreigners could be citizens

• Rights and responsibilities of

citizenship (taxes, military service)

[image: image62.jpg]

Features of Democracy

• Representative democracy

• Assemblies

• The Senate

• Consuls

• Laws of Rome codified as the Twelve Tables

STANDARD WHI.6d

The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by

d) sequencing events leading to Roman military domination of the Mediterranean basin and Western Europe and the spread of Roman culture in these areas.

[image: image63.jpg]

Punic Wars: Rome v. Carthage (264-

146 B.C.)

• Rome and Carthage were in

competition for trade.

• Hannibal invaded the Italian Peninsula.

• Three wars resulted in Roman

victory, the destruction of Carthage,

and expanded trade and wealth for

Rome.

[image: image64.wmf]
Evolution of the Roman Empire and

spread of Roman culture

• Mediterranean basin (Africa, Asia,

Europe, including the Hellenistic

world of the Eastern Mediterranean)

• Western Europe (Gaul, British Isles)

STANDARD WHI.6e, f

The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by

e) assessing the impact of military conquests on the army, economy, and social structure of Rome.

f) assessing the roles of Julius and Augustus Caesar in the collapse of the Republic and the rise of imperial monarchs.

[image: image65.png]

Causes for the decline of the Roman

Republic

• Spread of slavery in the agricultural system

• Migration (moving) of small farmers into

cities and unemployment

• Civil war over the power of Julius Caesar

• Devaluation of Roman currency - inflation

The origin and evolution of Imperial

Rome

• First triumvirate

• Julius Caesar—Seizure of power,

assassination

[image: image66.wmf]• Augustus Caesar—Civil war, defeat

of Marc Anthony, Rome’s first

emperor

• Empire—Unified and enlarged empire,

using imperial (royal) authority and the

military

• Failure to provide for peaceful

succession (line) of Emperors

STANDARD WHI.6g

The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by

g) explaining the economic, social, and political impact of the Pax Romana.

[image: image67.jpg]

The Pax Romana

• Two centuries of peace and

prosperity under imperial rule

• Expansion and uniting of

Roman Empire, particularly in the

[image: image68.wmf]Near East

Economic impact of the Pax Romana

• Established uniform system of

money, which helped to expand trade

• Guaranteed safe travel and trade on

Roman roads

• Promoted prosperity and stability (peace)

[image: image69.jpg]

Social impact of the Pax Romana

• Returned stability to social classes

• Increased emphasis on the family

Political impact of the Pax Romana

• Created civil service tests

• Developed a uniform rule of law (one set of common laws)

STANDARD WHI.6h

The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by

h) describing the origin, beliefs, traditions, customs, and spread of Christianity.

[image: image70.wmf]
Origins of Christianity

• Had its roots in Judaism

• Was led by Jesus of Nazareth, who

was proclaimed the Messiah

[image: image71.wmf]• Conflicted/against polytheistic beliefs

of Roman Empire

Beliefs, traditions, and customs of

Christianity

• Monotheism

• Jesus as both Son and incarnation of

God

• Life after death

• New Testament, containing

accounts of the life and teachings of

Jesus, as well as writings of early

Christians

[image: image72.jpg]© Original Artist
Ropr Hucion bl oblsindET
wiww CartoonStack com

• Christian doctrine (organization) established by early church councils
Spread of Christianity

• Carried by the Apostles, including

Paul, throughout the Roman Empire

• Slowed as a result of harming/persecution by Roman authorities

• Adopted and legalized by Emperor

Constantine

STANDARD WHI.6i

The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by

i) explaining the development and significance of the Church in the late Roman Empire.

The emperor Constantine converted to

Christianity and made it legal (as a result Christianity

became the official religion of the Roman Empire

[image: image73.jpg]

Impact of the Church of Rome in the

late Roman Empire

• Church became an example of

how people should act.

• Loyalty to the church became more

important than loyalty to the

Emperor.

• Church became main unifying force

of Western Europe.

STANDARD WHI.6j

The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by

j) listing contributions in art and architecture, technology and science, literature and history, language, religious institutions, and law.

[image: image74.png]

Contributions of ancient Rome

• Art/architecture: Pantheon,

Coliseum, Forum

• Technology: Roads, aqueducts,

Roman arches

• Science: Ptolemy

• Medicine: Emphasis on public

health (public baths; public water

[image: image75.wmf]system; medical schools)

[image: image76.jpg]

• Language: Latin, Romance

languages

• Literature: Virgil’s Aeneid

• Religion: Roman mythology;

adoption of Christianity as the

imperial religion

• Law: The principle of “innocent

until proven guilty” (from the

Twelve Tables)

STANDARD WHI.6k

The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by

k) citing the reasons for the decline and fall of the Western Roman Empire.

Causes for the decline of the Western Roman Empire

- Geographic size – difficulty of defense and

administration

[image: image77.jpg]

• Economy—The cost of defense and

devaluation of Roman currency

• Military—Army membership

starting to include invaders and mercenaries,

resulting in decline of discipline

• Moral decay—People’s loss of faith

in Rome and the family

• Political problems—Civil conflict

and weak administration

[image: image78.png]

• Invasion—Attacks on borders

Division of Roman Empire

• Move of capital by Constantine

from Rome to Byzantium, renaming it Constantinople

• Survival of Western Roman Empire

until 476 A.D./CE, when it ceased to

have a Roman Emperor

• Eastern Roman Empire (Byzantine Empire)

STANDARD WHI.7a

The student will demonstrate knowledge of the Byzantine Empire and Russia from about 300 to 1000 A.D. by

[image: image79.wmf]a) explaining the establishment of Constantinople as the capital of the Eastern Roman Empire.

Location of Constantinople

• Protection of the eastern frontier

• Distance from Germanic invasions

in the western empire

• Crossroads of trade

• Easily fortified site on a peninsula (piece of land surrounded by

water on 3 sides) bordering natural harbor

[image: image80.jpg]

Role of Constantinople

• Seat of the Byzantine Empire until

Ottoman conquest

• Preserved classical Greco-Roman

culture while also being a center of trade

STANDARD WHI.7b

The student will demonstrate knowledge of the Byzantine Empire and Russia from about 300 to 1000 A.D. by

b) identifying Justinian and his contributions, including the codification of Roman law, and describing the expansion of the Byzantine Empire and economy.

[image: image81.png]

Byzantine Emperor Justinian

• Codification of Roman law (impact

on European legal codes)

• Re-conquest of former Roman

territories

• Expansion of trade

STANDARD WHI.7c

The student will demonstrate knowledge of the Byzantine Empire and Russia from about 300 to 1000 A.D. by

c) characterizing Byzantine art and architecture, and the preservation of Greek and Roman traditions.

[image: image82.png]

Byzantine achievements in art and

architecture

• Inspiration provided by Christian

religion and imperial power

[image: image83.jpg]Algebra

= ax’+bx + ¢

• Icons (religious images)

• Mosaics in public and religious

structures

• Hagia Sophia (a Byzantine domed

church)

Byzantine culture

• Continued flourishing of Greco-

Roman traditions

• Greek language (as contrasted with

Latin in the West)

• Greek Orthodox Christianity

• Greek and Roman knowledge

preserved in Byzantine libraries

STANDARD WHI.7d

The student will demonstrate knowledge of the Byzantine Empire and Russia from about 300 to 1000 A.D. by

[image: image84.png]

[image: image85.jpg]MOV UKRAJINE

ROMANIA RUSSIA

BULGARIA E
A GERaiA

GREECE

AEGEAN :

arrica

© 2000 National Geographic Maps

d) explaining disputes that led to the split between the Roman Catholic Church and the Greek Orthodox Church.

Eastern Church

• Centered in Constantinople

• Close to seat of power after

Constantinople became capital

• Use of Greek language and icons

(religious statues) in the liturgy

[image: image86.jpg]

Western Church

• Centered in Rome

• Farther from seat of power after

Constantinople became capital

• Use of Latin language in the liturgy

[image: image87.jpg]

Division between Western and

[image: image88.png]ah

c

(]

d]
d|d
tit]z]
z|z

Eastern Churches

• Authority of the Pope eventually

accepted in the West (Catholic Church)

· Authority of the patriarch accepted in the east

(Byzantine Church)

• Practices such as celibacy (priests not

being allowed to marry eventually

accepted in the West

STANDARD WHI.7e

The student will demonstrate knowledge of the Byzantine Empire and Russia from about 300 to 1000 A.D. by

e) assessing the impact of Byzantine influence and trade on Russia and Eastern Europe.

[image: image89.png]

Influence of Byzantine culture on

Eastern Europe and Russia

• Trade routes between Black Sea and

Baltic Sea

• Adoption of Orthodox Christianity

by Russia and much of Eastern

Europe

• Adoption of Greek alphabet to the

Slavic languages by St. Cyril

(Cyrillic alphabet)

• Church architecture and religious

art

STANDARD WHI.8a

The student will demonstrate knowledge of Islamic civilization from about 600 to 1000 A.D. by

a) describing the origin, beliefs, traditions, customs, and spread of Islam.

[image: image90.jpg]

Origins of Islam

• Muhammad, the Prophet

• Mecca and Medina on the Arabian

Peninsula: Early Muslim cities

Spread of Islam

• Across Asia and Africa, and into

Spain

• Geographic growth of first Muslim

empire

[image: image91.jpg]

Beliefs, traditions, and customs of

Islam

• Monotheism (Allah, Arabic word

[image: image92.wmf]for “God”)

• Quran (Koran): The word of God

• Five pillars (main ideas) of Islam

• Acceptance of Judeo-Christian

prophets, including Moses and Jesus

STANDARD WHI.8b

The student will demonstrate knowledge of Islamic civilization from about 600 to 1000 A.D. by

b) assessing the influence of geography on Islamic economic, social, and political development, including the impact of conquest and trade.

[image: image93.png]JHatil

Buraydahs
Medina

RIVADH

Ad Dammam®

® AlHfof

Geographic influences on the origin

and spread of Islam

• Diffusion along trade routes from

Mecca and Medina

• Expansion despite great distances,

desert environments, and mountain barriers

• Spread into the Fertile Crescent,

[image: image94.jpg]

Iran, and Central Asia, because of the

weak Byzantine and Persian empires

Geographic influences on economic,

social, and political development

• Political unity(togetherness) of the first Muslim

empire was short-lived.

• Arabic language spread with Islam

and facilitated trade across Islamic lands.

• Slavery was not based on race.

STANDARD WHI.8c

The student will demonstrate knowledge of Islamic civilization from about 600 to 1000 A.D. by

[image: image95.png]

[image: image96.wmf]c) identifying historical turning points that affected the spread and influence of Islamic civilization, with emphasis on the Sunni-Shi’a division, and the Battle

of Tours.

Historical turning points

• Death of Ali - Sunni-Shi’a/Shiite division

• Muslim conquest of Jerusalem and Damascus

• Islamic capital moves to Baghdad

· Fall of Baghdad to the Mongols

STANDARD WHI.8d

The student will demonstrate knowledge of Islamic civilization from about 600 to 1000 A.D. by

d) citing cultural and scientific contributions and achievements of Islamic civilization.

[image: image97.jpg]

Cultural contributions and

achievements

• Architecture (Dome of the Rock)

• Mosaics

• Arabic alphabet

[image: image98.jpg]

• Universities

• Translation of ancient texts into Arabic

Scientific contributions and

achievements

• Arabic numerals (adapted from

India), including zero

• Algebra

• Medicine

• Expansion of geographic knowledge (through the invention

of the astrolabe that helped chart the stars and planets)

STANDARD WHI.9a

The student will demonstrate knowledge of Western Europe during the Middle Ages from about 500 to 1000 A.D. in terms of its impact on Western civilization

by

a) sequencing events related to the spread and influence of Christianity and the Catholic Church throughout Europe.

Foundations of early medieval society

• Classical heritage of Rome

[image: image99.png]

• Christian beliefs

• Customs of Germanic tribes

[image: image100.jpg]Jericho
j nash o

Influence of the Roman Catholic

Church

• Roman authority declined, while

church authority grew.

• Monasteries preserved Greco-

Roman cultural achievements.

• Missionaries carried Christianity

and Latin alphabet to Germanic

tribes.

• Pope anointed Charlemagne Holy

Roman Emperor in 800 A.D/CE

• Parish priests served religious and

social needs of the people.

STANDARD WHI.9b

The student will demonstrate knowledge of Western Europe during the Middle Ages from about 500 to 1000 A.D. in terms of its impact on Western civilization

by

b) explaining the structure of feudal society and its economic, social, and political effects.

Invasions shattered Roman protection over the Empire

[image: image101.wmf]
Feudal society during the Middle

Ages

· Kings

· Lords
· Vassals

· Knights

· Serfs

· Feudal obligations

Manorial system during the Middle

Ages

• Rigid class structure

• Self-sufficient manors (they did not need to trade with anyone)

STANDARD WHI.9c

The student will demonstrate knowledge of Western Europe during the Middle Ages from about 500 to 1000 A.D., in terms of its impact on Western civilization

by

c) explaining the rise of Frankish kings, the Age of Charlemagne, and the revival of the idea of the Roman Empire.

[image: image102.jpg]

[image: image103.jpg]

Age of Charlemagne

• Franks emerged as a force in

Western Europe.

• Pope crowned the Emperor of the

Holy Roman Empire.

• Power of the church was established

in political life.

• Roman culture was revived.

· Most of Western Europe was located in the new Empire

· Churches, roads, and schools were built to unite the empire

STANDARD WHI.9d

The student will demonstrate knowledge of Western Europe during the Middle Ages from about 500 to 1000 A.D., in terms of its impact on Western civilization

by

d) sequencing events related to the invasions, settlements, and influence of migratory groups, including Angles, Saxons, Magyars, and Vikings.

[image: image104.jpg]

Areas of settlement

• Angles and Saxons from continental

Europe to England

• Magyars from Central Asia to

[image: image105.jpg]

Hungary

• Vikings from Scandinavia to Russia

Influence of the Angles, Saxons,

Magyars, and Vikings

• Manors with castles provided

protection from invaders,

reinforcing the feudal system.

• Invasions disrupted trade, towns

declined, and the feudal system was

strengthened.

STANDARD WHI.10a

The student will demonstrate knowledge of civilizations and empires of the Eastern Hemisphere and their interactions through regional trade patterns by

a) locating major trade routes.

[image: image106.jpg]

Major trade/spice patterns of the Eastern

Hemisphere from 1000 to 1500 A.D./CE

• Silk roads across Asia to the

Mediterranean basin

• Sea routes across the Indian

Ocean

• Trans-Saharan routes across North

Africa

• Northern European links with the

Black Sea

• Western European sea and river

trade

• South China Sea and lands of

Southeast Asia

STANDARD WHI.10b

The student will demonstrate knowledge of civilizations and empires of the Eastern Hemisphere and their interactions through regional trade patterns by

[image: image107.wmf]b) identifying technological advances and transfers, networks of economic interdependence, and cultural interactions.

[image: image108.jpg]

[image: image109.jpg]

Goods

• Gold from West Africa

• Spices from lands around the Indian

Ocean

• Textiles and tea from India, China, the

Middle East, and later Europe

• Porcelain from China and Persia

Technology

[image: image110.jpg]

• Paper from China through the

Muslim world to Byzantium and

[image: image111.png]

Western Europe

• New crops from India (e.g., for

making sugar)

• Waterwheels and windmills

• Navigation—Compass from China,

lateen sail from Indian Ocean

Ideas

• Spread of religions across the hemisphere

[image: image112.jpg]

[image: image113.png]

[image: image114.wmf]– Buddhism from China to Korea

and Japan

– Hinduism and Buddhism from

India to Southeast Asia

– Islam into West Africa, Central

and Southeast Asia

• Printing and paper money from

China

STANDARD WHI.10c

The student will demonstrate knowledge of civilizations and empires of the Eastern Hemisphere and their interactions through regional trade patterns by

c) describing Japan, with emphasis on the impact of Shinto and Buddhist traditions and the influence of Chinese culture.

[image: image115.wmf]Location and place

• Mountainous Japanese archipelago

(four main islands)

• Sea of Japan or East Sea between

Japan and Asian mainland

• Closeness to China and Korea

Influence of Chinese culture

• Writing

• Architecture

• Buddhism

Shinto

• Ethnic (home) religion unique to Japan

• Importance of natural features,

forces of nature, and ancestors

• State/government religion; worshipping the

emperor

• Coexistence with Buddhism

STANDARD WHI.10d

The student will demonstrate knowledge of civilizations and empires of the Eastern Hemisphere and their interactions through regional trade patterns by

d) describing east African kingdoms of Axum and Zimbabwe and west African civilizations of Ghana, Mali, and Songhai in terms of geography, society,

economy, and religion.

[image: image116.wmf]
Axum

• Location relative to the Ethiopian

Highlands and the Nile River

• Christian kingdom

Zimbabwe

• Location relative to the Zambezi

and Limpopo rivers and the Indian

Ocean coast

• City of “Great Zimbabwe” as

[image: image117.jpg]

capital of a prosperous (rich) empire

[image: image118.jpg]

West African kingdoms

• Location of Ghana, Mali, Songhai

empires relative to Niger River and

the Sahara

• Importance of gold and salt to trans-

Saharan trade

• City of Timbuktu as center of trade

and learning

• Role of animism and Islam

STANDARD WHI.11a, b

The student will demonstrate knowledge of major civilizations of the Western Hemisphere, including the Mayan, Aztec, and Incan by

a) describing geographic relationship, with emphasis on patterns of development in terms of climate and physical features.

b) describing cultural patterns and political and economic structures.

[image: image119.png]The
Roman
Catholic
Church

Mayan civilization

[image: image120.jpg]

• Located in the Mexican and Central

American rain forest

• Represented by Chichén Itzá

• Group of city-states ruled by a king

• Economy based on agriculture and

trade

• Polytheistic religion—Pyramids

Aztec civilization

[image: image121.jpg]

• Located in arid valley in central

Mexico

• Represented by Tenochtitlan

• Ruled by an emperor

• Economy based on agriculture and tribute

from conquered people

• Polytheistic religion, based on

warfare—Pyramids

[image: image122.jpg]

[image: image123.png]Kingdom of
Horeh Denmari,

Friesians

Russa

German
Empire

Kingdom
of Kingdom
France. %
Kinglom of Hungary
Buriindy.

Kingdom

oo swan

Kingdom

0oties

Incan civilization

• Located in the Andes Mountains of

South America

• Represented by Machu Picchu

• Ruled by an emperor

• Economy based on high-altitude

agriculture

• Polytheistic religion

• Road system

STANDARD WHI.11a, b (continued)

The student will demonstrate knowledge of major civilizations of the Western Hemisphere, including the Mayan, Aztec, and Incan by

a) describing geographic relationship, with emphasis on patterns of development in terms of climate and physical features.

b) describing cultural patterns and political and economic structures.

[image: image124.jpg]

Achievements of Mayan, Aztec, and

Incan civilizations

• Calendars (which used their advanced

knowledge of astronomy)

• Mathematics

• Writing and other record keeping systems

STANDARD WHI.12a

The student will demonstrate knowledge of social, economic, and political changes and cultural achievements in the late medieval period by

a) describing the emergence of nation-states (England, France, Spain, and Russia) and distinctive political developments in each.

[image: image125.jpg]J
i

ﬁ ‘”?@“ £
;}'3 ,,q BT

’-lﬁ 1%‘:\7,.3
@L A-*’#

England

• William the Conqueror, leader of

the Norman Conquest, united most

[image: image126.jpg]

of England.

• Common/equal law had its beginnings

during the reign of Henry II.

• King John signed the Magna Carta,

limiting the King’s power.

• The Hundred Years’ War between

England and France helped define

England as a nation.

· Evolution of Parliament (a legislative

 branch that would advise the king)

France

• Hugh Capet established the French

throne in Paris, and his dynasty

gradually expanded their control

over most of France.

• The Hundred Years’ War between

England and France helped define

France as a nation.

• Joan of Arc was a unifying factor.

STANDARD WHI.12a (continued)

The student will demonstrate knowledge of social, economic, and political changes and cultural achievements in the late medieval period by

a) describing the emergence of nation-states (England, France, Spain, and Russia) and distinctive political developments in each.

[image: image127.png]

Spain

• Ferdinand and Isabella unified the

country and expelled Muslim

Moors.

• Spanish Empire in the Western

Hemisphere expanded under Philip

[image: image128.jpg]

II and Charles V.

Russia

• Ivan the Great/Terrible threw off the rule of

the Mongols, centralized power in

Moscow, and expanded the Russian

nation.

• Power was centralized in the hands

of the tsar.

• The Orthodox Church influenced

unification (the bringing together of Russia).

STANDARD WHI.12b

The student will demonstrate knowledge of social, economic, and political changes and cultural achievements in the late medieval period by

b) explaining conflicts among Eurasian powers, including the Crusades, the Mongol conquests, and the fall of Constantinople.

[image: image129.jpg]

Key events of Crusades

• Pope Urban’s speech

• The capture of Jerusalem

• Founding of Crusader states

• Loss of Jerusalem to Saladin

• Sack of Constantinople by western

Crusaders

Effects of Crusades

• Weakened the Pope and nobles;

strengthened monarchs

• Encouraged trade throughout the

Mediterranean area and the Middle

East

• Left a legacy of bitterness among

Christians, Jews, and Muslims

[image: image130.jpg]

• Weakened the Byzantine Empire

Mongol armies

• Invaded Russia, China and Muslim

states in Southwest Asia, destroying

cities and countryside

• Created an empire (under the leadership of Genghis

and Kublai Khan)

Constantinople

[image: image131.png]

• Fell to the Ottoman Turks in 1453,

ending the Byzantine Empire

• Became capital of the Ottoman

Empire

STANDARD WHI.12c

The student will demonstrate knowledge of social, economic, and political changes and cultural achievements in the late medieval period by

c) identifying patterns of crisis and recovery related to the Black Death.

[image: image132.png]

Impact of the Black Death (Bubonic Plague)

• Decline in population

• there was no one left to produce food
• Townspeople didn’t have to work for the

lords or vassals anymore

• Decline of church influence

• Disruption of trade

STANDARD WHI.12d

The student will demonstrate knowledge of social, economic, and political changes and cultural achievements in the late medieval period by

[image: image133.jpg]

d) explaining the preservation and transfer to Western Europe of Greek, Roman, and Arabic philosophy, medicine, and science.

Church scholars

• Were among the very few who could read and write

• Worked in monasteries

• Translated Greek and Arabic works

into Latin and colorful manuscripts (calligraphy)

• Made new knowledge in

philosophy, medicine, and science available in Europe

• Laid the foundation for the rise of universities in Europe

STANDARD WHI.13a

The student will demonstrate knowledge of developments leading to the Renaissance in Europe in terms of its impact on Western civilization by

a) identifying the economic foundations of the Renaissance.

Economic effects of the Crusades

• Increased demand for Middle Eastern products

• Encouraged production of goods to

trade in Middle Eastern markets

• Encouraged the use of credit and banking

Important economic concepts

• Church rule against usury (paying for

church positions) and the

banks’ practice of charging interest

helped to secularize northern Italy.

• Letters of credit served to expand

the supply of money and helped trade.

• New accounting and bookkeeping

practices (use of Arabic numerals) were introduced.

STANDARD WHI.13b

The student will demonstrate knowledge of developments leading to the Renaissance in Europe in terms of its impact on Western civilization by

b) sequencing events related to the rise of Italian city-states and their political development, including

Machiavelli’s theory of governing as described in The

Prince.

Florence, Venice, and Genoa

• Had access to trade routes

connecting Europe with Middle

Eastern markets

• Served as trading centers for the

distribution of goods to northern Europe

• Were initially independent city-states

governed as republics

Machiavelli’s The Prince

• is responsible for most theories of
government today

• Supported absolute power of the

ruler (if you went against the ruler you died)

• Maintains that the end justifies the

means (Do whatever you need to win)

• Advises that one should do good if

possible, but do evil when necessary

STANDARD WHI.13c

The student will demonstrate knowledge of developments leading to the Renaissance in Europe in terms of its impact on Western civilization by

c) citing artistic, literary, and philosophical creativity, as contrasted with the medieval period, including Leonardo da Vinci, Michelangelo, and Petrarch.

Artistic and literary creativity

• Leonardo da Vinci—Mona Lisa and

The Last Supper

• Michelangelo—Ceiling of the

Sistine Chapel and David

• Petrarch—Sonnets (poems), humanist

scholarship (see below)

Humanism

• Celebrated the individual

• Encouraged the study of Greek and Roman literature

and culture

• Was supported by wealthy individuals and families (called patrons)

STANDARD WHI.13d

The student will demonstrate knowledge of developments leading to the Renaissance in Europe in terms of its impact on Western civilization by

d) comparing the Italian and the Northern Renaissance, and citing the contributions of writers.

Northern Renaissance

• Growing wealth in Northern Europe

supported Renaissance ideas.

• Northern Renaissance thinkers

merged humanist ideas with

Christianity.

• The movable type printing press and

the production and sale of books

(Gutenberg Bible) helped

communicate ideas.

Northern Renaissance writers

• Erasmus—The Praise of Folly (1511)

• Sir Thomas More—Utopia (1516)
�

�

�

�

�

� EMBED Word.Picture.8 ���

�

�

�

�

�

�

� EMBED Word.Picture.8 ���

�

�

�

�

�

�

�

�

�

�

�

�

� EMBED MS_ClipArt_Gallery.2 ���

�

� EMBED MS_ClipArt_Gallery ���

�

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery.2 ���

�

� EMBED MS_ClipArt_Gallery ���

VS

� EMBED MS_ClipArt_Gallery.2 ���

�

�

Not…

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

� EMBED Word.Picture.8 ���

�

�

�

Veni …Vidi … Vici …

What language is this again?

�

�

�

�

�

�

�

� EMBED MS_ClipArt_Gallery ���� EMBED MS_ClipArt_Gallery ���

�

�

�

�

�

�

�

�

�

� EMBED MS_ClipArt_Gallery ���

�

�

�

�

�

�

�

�

�

�

�

�

� EMBED Word.Picture.8 ���

� EMBED MS_ClipArt_Gallery ���

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

VS

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

What’s the other name for

Constantinople?

1
1

_1143381764.doc

_1143385550

_1143385658

_1143382731

_1143385051

_1143382164

_1143315523

_1143352771.doc
[image: image1.png]a
Palace of
Blachernac

Gate of
Charisius,

Sop i

of
Forum Theoda:me

ofithe Ox e ﬁ s
Conetantin)}
} Shinia

Area of the
Great Palace

Wall of Theodosiy,

__Sigm
Ihc l’cgc o s

&
saptin ™ Hippodrome

SEA OF MARMARA

_1143364598.doc
[image: image1.png]ah

c

(]

d]
d|d
tit]z]
z|z

_1037704702

_1142781072.doc
[image: image1.png]

_1037704673

