Grade 8
Social Studies

World History I

Grade 8 – Medieval & Early Modern History

Students will be able to:
COMPARATIVE WORLD RELIGIONS

· Analyze historical and religious similarities and differences between Judaism, Christianity, and Islam.

· Describe the central principles of Hinduism and the central teachings of Buddhism.

· Specify the principles emphasized by Confucianism and Daoism and the effects on society and government.

· Explain the role of the Silk Road.

· Explain the evolution of Shintoism.

Students will be able to:
 FALL OF ROME & RISE OF BYZANTINE EMPIRE

· Identify the causes for the fall of Rome.

· Explain the importance of Justinian and the Code of Justinian.

· Describe the rise, achievements, and fall of the Byzantine Empire.

Students will be able to:
 GROWTH OF ISLAM

· Identify (on a map) the location of where Islam began and trace the course of its expansion to 1500 AD.

· Identify the basic beliefs and practices of Islam.

· Analyze the causes, course, and effects of the expansion of Islam.

· Explain achievements of Islamic civilization and the preservation of Greek thought, science, mathematics, inventions, and architecture.

· Analyze the influence and achievements of Islamic civilization during its “Golden Age.”

· Explain the sources, uses, and trading of slaves in Islamic societies.

· Explain the sources of disagreement between the Sunnis and Shi’ites.

Students will be able to:
 FEUDAL EUROPE

· Explain how Feudalism and Manorialism provided a sense of political, social, and economic stability.

· Explain the growth and influence of the Roman Catholic Church.

· Describe the growth of commerce, banking, merchant class, towns, and technological improvements.

· Explain the social and economic effects of the Black Death.

· Describe the growth and development of the English and French nations.

· Describe developments in medieval English legal and constitutional history. (the Magna Carta, parliament, and English Civil Law)

· Compare Feudalism in Japan to that in Medieval Europe.

· Analyze the political, religious, and economic causes and effects of the Crusades and the Reconquest.

· Identify the factors that led to the split (Great Schism) between the Eastern Orthodox and Roman Catholic Churches.

· Describe the rise of the Ottoman Empire in the 14th and 15th centuries, including the capture of Constantinople.

· Describe the decline of Muslim rule on the Iberian Peninsula and the subsequent rise of the Spanish and Portuguese kingdoms after the Reconquest in 1492.

Students will be able to:
 THE RENAISSANCE

· Describe the origins and development of the Renaissance in Italy.

· Explain the role of important patrons like the Medici Family.

· Explain the influence of humanism in paintings, sculpture, architecture, and literature.

· Explain how the Scientific Revolution was an extension of the Renaissance.

· Summarize the accomplishments of key scientists such as Galileo, Copernicus, Bacon, Descartes, Kepler, and Newton

· Describe the importance and influence of artists such as Michelangelo, Da Vinci, and Raphael.

· Describe the importance of writers such as Castiglione and Machiavelli.

· Describe the movement and spread of the Renaissance to Northern Europe.

· Describe the importance and influence of Northern Renaissance artists such as Durer, and the Flemish painters.

· Describe the importance of writers such as Rabelais, Shakespeare, and Cervantes.

· Describe the influence of Johann Gutenberg and the Printing Revolution.

 THE REFORMATION &
Students will be able to:
CATHOLIC COUNTER-REFORMATION

· Describe the origins of the Protestant Reformation including corruption within the Church and the ideas of Luther and Calvin.

· Describe the spread of Protestantism across Europe.

· Analyze the cause and effect of the English Reformation.

· Explain the Counter-Reformation and the weakening of a unified Christian Church.

· Explain the role of religion in the wars among European nations in the 15th and 16th centuries.

Students will be able to:
AGE OF EXPLORATION

· Analyze why European nations financed overseas exploration and expansion leading to the Commercial Revolution.

· Analyze the major political, economic, and social effects of the European colonial period.

· Identify the major explorers such as Columbus, DaGama, and Magellan.

2 of 2

