

Ninth Grade Study Guide:

People:

Sundiata
Mansa Musa
Mansa Sulayman
Ibn Battuta
Boccaccio
Cimabue
Giotto
Masaccio
Donatello
Botticelli
Michelangelo
Leonardo DaVinci
Raffael
El Greco
Machiavelli
Peter Waldo
Francis of Assisi
John Wycliff
Jan Hus
Martin Luther
John Calvin
Henry VIII
Johann Tetzel
Charles V

Terms and Concepts:

Africa:

Matrilineal/Patrilineal
Matriarchal/Patriarchal
Monogamy, Polygyny, Polyandry, Group Marriage
Bantu (Who are they? What is the evidence of their cultural spread?)
Nilo-Saharan/Nilotic Culture
Ghana
Mali
Songhai
Trans-Saharan Trade
Specifically Gold-Salt Trade
Spread of Islam
Timbuktu

Renaissance:

Expansion of world trade and expansion of classical knowledge from Crusades

Changes in Literature

Changes in Painting

Changes in Sculpture

Foreshortening

Chiaroscuro

Sfumato

Humanism

Idea of the “Renaissance Man”

Machiavellian Politics

Reformation:

Heresy

Tithes

Indulgences

Nepotism

Simony

Luxury and Wealth of Bishops, Cardinals, and the Pope

Popery

Control of Theological Knowledge

Early Challenges to and attempts to reform the Catholic Church

Bible in the Vernacular

Predestination

95 Theses

Papal Bull *Exurge Domine*

Diet of Worms

Junkers

Schmalkaldic League

Peasant Rebellions

Lutherans

Calvinists

Anabaptists

Anglicans/Episcopalians

Potential Essay Questions:

How did the humanism that grew during the Italian Renaissance help contribute to the Protestant Reformation? As part of your larger answer, cite specific examples of protestant beliefs that show the influence of humanism and describe how it can be seen.

In what ways was the medieval Catholic Church flawed, how did this contribute to widespread discontent among the peasantry, and how did this contribute to the protestant reformation? In your answer you must address at least three specific flaws.

How do the changes in art, sculpture, and literature from the gothic through the early renaissance, and high renaissance reflect a changing ideology associate with the renewed importance of classical (Greek and Roman) ideas? In your answer you must cite specific pieces of art and literature.